AFFTC-TIH-93-01 # AIR FORCE FLIGHT TEST CENTER TEST PLAN PREPARATION GUIDE A F C **MAY 1994** **REVISED FEBRUARY 1999** **TECHNICAL INFORMATION HANDBOOK** Approved for public release; distribution is unlimited. AIR FORCE FLIGHT TEST CENTER EDWARDS AIR FORCE BASE, CALIFORNIA AIR FORCE MATERIEL COMMAND UNITED STATES AIR FORCE This handbook (AFFTC-TIH-93-01, Air Force Flight Test Center Test Plan Preparation Guide) was prepared by personnel of the 412th Test Wing, Edwards AFB, California 93524-6843. This handbook has been reviewed and is approved for publication: 10 February 1999 ROGERIC. CRANE Senior Technical Advisor 412th Test Wing GARALD K. ROBINSON Colonel, USAF Commander, 412th Test Wing RICHARD V. REYNOLOG Brigadier General, USAF Commander, AFFTC # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Aflington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AND DA | ATES COVERED | |---|--------------------|-----------------------|-----------------------------| | | February 1999 | | Final | | TITLE AND SUBTITLE | - | | 5. FUNDING NUMBERS | | ALE ELLINE CONTROL | D (C) 1 | | | | Air Force Flight Test Center Test Plan | Preparation Guide | | JON: | | 6. AUTHOR(S) | | | | | o. Author(o) | | | PEC: | | | | | | | PERFORMING ORGANIZATION NAME(S) AND A | DDRESS(ES | | 8. PERFORMING ORGANIZATION | | | | | REPORT NUMBER | | AFFTC | | | | | 412 TW/CA | | | AFFTC-TIH-93-01 | | Edwards AFB CA 93524-6843 | | | | | | | | | | SPONSORING / MONITORING AGENCY NAME(S | i) AND ADDRESS(ES) | | 10. SPONSORING / MONITORING | | NT/A | | | AGENCY REPORT NUMBER | | N/A | | | N/A | | 11. SUPPLEMENTARY NOTES | | | | | •••• ====== | | | | | | | | | | 12a. DISTRIBUTION / AVAILABILITY STATEMEN | IT | | 12b. DISTRIBUTION CODE | | Approved for public release; distribution is unlimited. | | | Α | | Approved for public release, distributi | on is ullillined. | | A | | | | | | 13. ABSTRACT (Maximum 200 words) The Air Force Flight Test Center (AFFTC) Test Plan Preparation Guide provides the established guidelines to assist test plan authors in preparing accurate and clearly written AFFTC test plans. The objectives of this handbook are to: provide background information that assists a test planner with the test planning process; serve as a checklist for generally applicable test plan requirements; provide a standard, generalized format that is easily tailored to specific program needs; and to facilitate the development of completed test plans that readily carryover into AFFTC test reporting. The AFFTC test plan, resulting from using this guide, is a document containing all the information necessary for testing. The purpose of this guide is to provide guidelines for test plan preparation by anticipating and answering questions most frequently asked by authors regarding content, format, and style. The format of this guide allows the test plan author the flexibility to more efficiently tailor the test plan to various test scopes (in terms of size) as well as to particular types of systems. It is written with avionics test plans in mind, but can be adapted to test plans of any discipline. | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | |--|---|--|----------------------------| | technical writing | writers guide | system acquisition | 224 | | test plan | test and evaluation | test procedures | 227 | | writing methods | test planning | test information sheets | 16. PRICE CODE | | writing style | | | | | 17. SECURITY CLASSIFICATION
OF REPORT | 18. SECURITY CLASSIFICATION
OF THIS PAGE | 19. SECURITY CLASSIFICATION
OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | SAR | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. Z39-18 298-102 # **PREFACE** This handbook provides the established guidelines to assist test plan authors in preparing accurate and clearly written test plans. The Air Force Flight Test Center Test Plan Preparation Guide format allows the test plan author the flexibility to more efficiently tailor the test plan to various test scopes (in terms of size) as well as to particular types of systems. It is written with avionics test plans in mind but can be adapted to test plans of any discipline. The objectives of this handbook are to: - 1. Provide background information that assists a test planner with the test planning process. - 2. Provide a checklist for generally applicable test plan requirements. - 3. Provide a standard, generalized format that is easily tailored to specific test program needs. - 4. Facilitate the transfer of text from the test plan into the final test report. The January 1999 revision is a product of various contributors from the 412 Test Wing and the Computer Sciences Corporation technical editors. This page intentionally left blank. # **EXECUTIVE SUMMARY** The Air Force Flight Test Center Test Plan Preparation Guide provides established guidelines to assist test plan authors in preparing technically accurate and clearly written test plans. The guide format allows the test plan author the flexibility to tailor the test plan for various reasons such as project size and type of system under test. This document, although intended as a guide for preparing detailed test plans, is applicable to both Integrated Test Plans and Detailed Test Plans, as defined by AFI 99-101, *Developmental Test and Evaluation* (Reference 1). The primary goal of any test project is to evaluate selected aspects of system performance for a customer such as a Major Command, System Program Office, or other Government agency. The customer requires these evaluations to support decisions concerning system development, acquisition, and operational use. The end product of a test project is a technical report that is provided to the customer to support the decision making process. The objectives of this handbook are to: - 1. Provide background information which assists a test planner with the test planning process. - 2. Provide a checklist for generally applicable test plan requirements. - 3. Provide a standard, generalized format that is easily tailored to specific test program needs. - 4. Facilitate the transfer of text from the test plan into the final test report. The Test Plan Preparation Guide is organized into six sections; Introduction, Elements of the Test Plan, References, Bibliography, Master List of Abbreviations, Acronyms, and Symbols, and an Index. There are 14 appendices. Appendix A details the requirements for marking the various elements of a classified test plan. Appendix B describes how to plan, write, revise, get approval, and prepare the test plan. Appendix C is a checklist to ensure that key information is not left out of the test plan. Appendix D is a checklist to ensure environmental issues have been addressed. Appendices E through N provide references with specific guidance for various test disciplines. A Sample Test Plan is provided so the reader can see how all the elements fit together. This page intentionally left blank. # TABLE OF CONTENTS | <u>P</u> | Page N | |--|--------| | PREFACE | . iii | | EXECUTIVE SUMMARY | . v | | LIST OF ILLUSTRATIONS | . ix | | LIST OF TABLES | . ix | | INTRODUCTION | . 1 | | General | | | Use of the Test Plan Preparation Guide | | | Background | | | Integrated Test Plan versus Detailed Test Plan | | | Key Concepts for Successful Testing | | | | | | ELEMENTS OF THE TEST PLAN | | | Front Matter | | | Outside Front Cover | | | Inside Front Cover | | | Qualified Requesters Statement | | | Preface | . 8 | | Executive Summary | . 9 | | Table of Contents | . 10 | | List of Illustrations and List of Tables. | . 10 | | Body of the Test Plan | . 11 | | 1.0 INTRODUCTION | . 12 | | 1.1 General | | | 1.2 Background | | | 1.3 Test Item Description. | | | 1.4 Overall Test Objective | | | 1.5 Limitations | | | 1.6 Test Resources | | | 1.7 Safety Requirements | | | 1.8 Security Requirements | | | 1.9 Test Project Management | | | 1.10 Test Floject Wallagement. | | | 1.11 Environmental Impact Assessment. | | | • | | | 2.0 TEST AND EVALUATION | | | 2.1 General | . 20 | | 2.2 General Test Objectives | | | 2.3 Specific Test Objectives | . 21 | | 3.0 TEST PROCEDURES | . 32 | | 3.1 Pretest Briefing/Test Readiness Review | . 32 | | 3.2 Test Execution | . 32 | | 3.3 Post-Test Briefing | | | 4.0 TEST REPORTING | | | 4.1 Deficiency Report | | | • | | | 4.2 Progress Report | | | 4.3 Test and Evaluation Results Sheet. | | | 4.4 Preliminary Report of Results | | | 4.5 Technical Letter Report | . 34 | | 4 n. Lechnical Kenori | 17 | # **TABLE OF CONTENTS (Concluded)** | | Page | |--|----------| | 5.0 LOGISTICS | 3 | | 5.1 General | | | BACKUP MATERIAL | 3 | | References | | | Appendices | | | Test Conditions Matrix Appendix | | | Parameter List Appendix | | | Data Analysis Plan Appendix | | | Instrumentation Plan Appendix | | | Logistics Support Plan Appendix | | | List of Abbreviations, Acronyms, and Symbols | | | Distribution List | | | REFERENCES | | |
BIBLIOGRAPHY | 5 | | APPENDIX A - CLASSIFICATION REQUIREMENTS FOR TEST PLANS | | | APPENDIX B - PROCEDURES | | | APPENDIX C - TEST PLAN CHECKLIST | | | APPENDIX D - ENVIRONMENTAL CHECKLIST | | | APPENDIX E - AIRCRAFT PERFORMANCE INCLUDING AIR DATA | | | APPENDIX F - STABILITY AND CONTROL, FLIGHT CONTROLS, AND FLYING QUALITIES | <i>,</i> | | APPENDIX G - HUMAN FACTORS | | | APPENDIX H - RELIABILITY AND MAINTAINABILITY | | | APPENDIX I - LOGISTICS | | | APPENDIX J - ARMAMENT | | | APPENDIX K - AVIONICS | | | APPENDIX L - ELECTRONIC WARFARE | | | APPENDIX M - SUBSYTEMS. | | | | | | APPENDIX N - AERIAL DELIVERY | | | MASTER LIST OF ABBREVIATIONS, ACRONYMS, AND SYMBOLS | | | INDEX | | | ATTACHMENT 1 - SAMPLE TEST PLAN | 1 | | TEST PLAN PREPARATION GUIDE RECOMMENDED CHANGE FORM | | # LIST OF ILLUSTRATIONS | Figure No. | <u>Title</u> | <u>Page No</u> . | |------------|---|------------------| | 1 | Test Process Elements | 2 | | 2 | Test Objective and Measure of Performance (MOP) Input | | | | LIST OF TABLES | | | Table No. | <u>Title</u> | Page No. | | 1 | Verb Definitions | 22 | | 2 | Parameter List | 41 | | 3 | Example Measure of Performance Cross-Reference Table | 42 | This page intentionally left blank. # INTRODUCTION #### **GENERAL** The purpose of this document is to provide guidelines for preparing detailed test plans by anticipating and answering the questions most frequently asked by authors regarding content, format, and style. The format allows the test plan author the flexibility to more efficiently tailor the test plan to various test scopes (in terms of size) as well as to particular types of systems. This document, although intended as a guide for preparing detailed test plans, is applicable to both Integrated Test Plans (formerly System Test Plan) and Detailed Test Plans, as defined by AFI 99-101, *Developmental Test and Evaluation* (Reference 1). The primary goal of any test project is to evaluate selected aspects of system performance for a customer such as a Major Command, System Program Office, or other Government agency. The customer requires these evaluations to support decisions concerning system development, acquisition, and operational use. The end product of a test project is some form of technical report that is provided to the customer to support the decision making process. See Air Force Flight Test Center Instruction (AFFTCI) 99-1, *Test Plans* (Reference 2), and AFFTCI 91-5, *Test and Safety Review Process* (Reference 3), for the details of the test plan review and approval process. #### USE OF THE TEST PLAN PREPARATION GUIDE This handbook is organized into 6 sections; Introduction, Elements of the Test Plan, References, Bibliography, Master List of Abbreviations, Acronyms, and Symbols, and an Index; 14 appendices; Appendix A - Classification Requirements for Test Plans, Appendix B - Procedures, Appendix C - Test Plan Checklist, Appendix D - Environmental Checklist, a set of 'open ended' appendices (Appendices E through N) for specific guidance for various test disciplines to be added at a later date when and if appropriate; and 1 attachment: a Sample Test Plan (Attachment 1). The Introduction section provides an overview of the Government acquisition and development process, test process elements, and key requirements for successful testing. The Elements of the Test Plan section describes each test plan element in detail including which elements should be transferred, for the most part, to the final test report. The References section contains technical writing references and pertinent regulations. The Bibliography section provides useful test-related handbooks. The Master List of Abbreviations, Acronyms, and Symbols contains the abbreviations used throughout the handbook and most abbreviations used at the Air Force Flight Test Center. It also lists common abbreviations that do not have to be defined when first used. The Index section eases the search for desired information in the handbook. Appendix A details the requirements for marking the various elements of a classified test plan. Appendix B describes how to plan, write, revise, get approval, and prepare the test plan. Appendix C is a checklist to ensure that key information is not left out of the test plan. Appendix D is a checklist to ensure environmental issues have been addressed. Appendices E through N provide references for various test disciplines. A Sample Test Plan is provided so the reader can see how all the elements fit together to provide the link from the customer requirements to measurable system performance parameters, to how and when the parameters are measured, to final data analysis and data product production. # **BACKGROUND** Government military acquisition and development programs are usually based on a top-down process designed to ensure that final products meet customer needs. The process begins with an approved operational need followed by the application of various analytical methods to determine initial system performance and design goals. The analytical methods used, such as modeling and simulation, are based on estimates and statistics. As a result, analytical methods alone cannot adequately characterize system performance. Developmental testing is required to reduce technical risk and to ensure that performance and design goals are being met. The developmental test process is used to efficiently measure system performance parameters to determine if performance and design goals are being met. Developmental test and evaluation (DT&E) programs provide an initial assessment of military utility and effectiveness by measuring system performance against performance and design goals. Each of the elements shown in Figure 1 are required for a successful test and evaluation program but the type of test being conducted can have a significant effect on how the test elements are applied. For example, the reportable issue for the demonstration/validation test of an experimental radar system may be to show a capability to track more than three targets simultaneously. During full scale engineering development of the same radar system, a reportable issue may be to measure tracking accuracy while the radar tracks three targets simultaneously. - * Determine Reportable Issues (Critical Questions) - Define Test Report Elements - * Define Specific Test Objectives - Relate Performance and Design Goals to Reportable Issues - * Establish Associated: - Measures of Performance - Evaluation and Success Criteria - Data Requirements - Test Resource Requirements - * Prepare a Test Plan to Include: - Data Analysis and Logistics Support Plans - Instrumentation Plan - Parameters List - Test Matrix and Schedule - * Conduct Test - * Produce Data Products, Analyze Data, and Evaluate Results - * Produce and Publish Final Technical Report Figure 1 Test Process Elements Some of the common terms used within the acquisition community have different meanings depending on how the term is used. Acquisition terms are defined in many official documents but one source of information for the test planner is the *Defense Acquisition Deskbook* (Reference 4). The deskbook identifies acquisition management core processes, the associated terms, and includes many DoD and Air Force documents for reference. The list of terms below were selected because they are important to test planners. All of the definitions came from official documents. - 1. **Measure of Effectiveness (MOE):** A qualitative or quantitative measure of a system's performance or a characteristic that indicates the degree to which it performs the task or meets a requirement under specified conditions. Where possible, MOEs should be defined to measure operational capabilities in terms of engagement or battle outcomes. - 2. **Critical Operational Issue (COI):** A key question that must be examined in operational test and evaluation to determine the system's capability to perform its mission. Testers normally phrase a COI as a question to be answered in evaluating a system's operational effectiveness or suitability. - 3. **Measures of Performance** (MOPs): A quantitative measure of the lowest level of physical performance (e.g., range, velocity, payload). - 4. **Participating Test Organization (PTO):** A test organization required to afford specific resources during DT&E. - 5. **Requirement:** The validated need of an operational user. Initially expressed in broad operational capability terms in the format of a mission need statement (MNS). It progressively evolves to system-specific performance requirements in the operational requirements document (ORD). - 6. **Responsible Test Organization (RTO):** The lead Government entity that is qualified and responsible for DT&E. - 7. **Test Information Sheet (TIS):** (From AFFTCI 99-1 [Reference 2]) Also known as a detailed test plan (DTP), a TIS will be used to define and amplify specific tests identified in a system test plan and will either stand alone or be part of an overall plan that is general in nature. For AFFTC TISs, an AFFTC Form 5232b, AFFTC Test Information Sheet (with signature blocks), will be used as the cover sheet for stand-alone plans and AFFTC Form 5232a, AFFTC Test Information Sheet, for TISs that are included in overall plans. The AFFTC Form 5232b will also be used as a cover sheet for contractor-prepared DTPs. - 8. **Test Objective:** The specific performance or technical parameters to be measured during the test to evaluate system performance, system operational effectiveness, or system suitability. - 9. **Test Requirements:** Test requirements are formulated from, but not limited to: MNS, ORD, system specification(s), previous test results, Test and Evaluation Master Plan (TEMP), overall objective and general test objectives, Single Face to the Customer (SFTC) inputs, and previous test experience. #### INTEGRATED TEST PLAN VERSUS DETAILED TEST PLAN The integrated test plan
(ITP) is a program management tool that ensures all appropriate test activity is included, duplicative testing is not being done, risks are identified, and all participants understand the total test effort. The ITP is sometimes referred to as a system test plan. The ITP is written early in the program's schedule and changes as more detailed planning is accomplished. The ITP is normally written by the program office with a lot of help from the RTO, PTOs, and support groups. Since the ITP is written early in the program's schedule, prior to the accomplishment of the detailed planning for each test, some sections will necessarily be general in nature. However, all sections should specify the general approach that will be followed in the test effort. The DTPs will contain all the detailed information that the ITP could not contain. Per AFI 99-101 (Reference 1), the ITP: - 1. Describes the total test management effort, - 2. Describes the most efficient use of all test resources, and - 3. Records all DTPs for all project participants (contractors and government). An ITP may or may not be required depending on the scope of the test program but all test programs must be documented in a DTP. The DTP(s) contain(s) all the information necessary for the test team to conduct the actual tests. The DTPs go by a variety of names depending on what organization wrote the plan. Most common names are: test information sheet (TIS), detailed test information sheet (DTIS), and flight test work order (FTWO). Most DTPs also have a particular cover sheet unique to the organization that contains basic administrative information such as authors names, proposed test dates, RTO, financial identification numbers, type of aircraft, etc. A DTP brings together common tests, objectives, and/or measures of performance (MOP) that can be accomplished during a single test condition, test flight, or some subset of a test project. It is used at the working level on a daily basis for such things as writing tests cards, briefing missions, and ensuring all test resources are in place on the actual day of the test. The DTPs are the key documents that describe each unique test setup and the detailed, step-by-step, test procedures. The DTP should contain sufficient information for use by a test engineer to develop test cards and for management to discern the overall technical approach being taken. How detailed each DTP section is depends on the complexity of the system, and the complexity of the tests. The level of detail depends on what the **test team and senior managers** need to safely accomplish the test. For example a tower-fly-by airspeed calibration on a T-38 aircraft requires relatively little detail since it is a simple test, on a well-known aircraft, using a well-known test method. On the other hand an engine wateringestion test on a one-of-a-kind prototype aircraft with a new engine will require relatively more detail. The DTPs are also used to track test point completion. The DTP is usually prepared by the test engineer and used by the mission planner and test conductor. All test plans are management tools. As such, they should be tailored to the specific program. For example: major DT&E programs like the C-17 or B-2 will have a large ITP and numerous DTPs. For major DT&E programs, putting all the detailed information that is in the DTPs into the ITP would create an encyclopedic document that would be unwieldy to use. Therefore, the ITP sets out all the general philosophies and approaches; the DTPs, of which there may be several hundred, set out all the details for each test point. The DTPs may be attached to the ITP as appendices. At the other extreme, a one flight program to confirm the structural integrity of a new, small radome on a RC-135 aircraft will not have an ITP; however, it will have a single DTP. The difference between the two extremes is in the level of detail and volume of the documents. Each program should decide for itself what combination of test plans provides the best management tools for its purposes. However, all projects will use a DTP as the primary test plan document for the day-to-day planning, setup, and conduct of the test project. This guide and the sample test plan (Attachment 1) suggests the same format for both the ITP and DTPs. The difference between the two will be in the level of detail contained in any section. Parallel formats will make it easy for the test team to correlate the two documents. #### KEY CONCEPTS FOR SUCCESSFUL TESTING There are several important concepts that can help lead to a successful test and all are equally important. They are the following: 1. **Early Involvement of Test Personnel**: Test engineers, including all test support disciplines, should become involved in the system development program during the earliest stages. Early involvement can save time, money, and resources. A test planning working group (TPWG) should be setup with members representing the program office, the user, the contractor, the RTO, PTOs, and AFOTEC. Having the first TPWG meeting during the contract proposal review is not too early. Early involvement is recommended to ensure that test-unique requirements can be addressed and long-lead test resources can be acquired. Test unique requirements may include modifications to the system for test support. The cost to incorporate test-unique data ports and sensors during design is usually insignificant. Modifying systems after they are built is always more expensive and in some cases may be out of scope for the program. Users and contractors almost always, and rightly so, propose and design systems to satisfy operational requirements. Significant lead times may be required to provide test resources such as aircraft modifications, special instrumentation, and data reduction and analysis software. Early involvement of test engineers can help ensure that items such as digital data ports, strain gauges, temperature sensors, and so on are incorporated into the basic system design so testing will be economical, efficient, and productive. 2. **Test the System**: All system functions defined in the system performance and design goals should be accounted for equally in the test objectives and associated measures of performance. Those functions or subsystems which have already been successfully demonstrated should undergo some level of regression testing to verify that they still operate properly after the new hardware or software is integrated into the system. During test design, the test engineer should perform a 'cold blooded' assessment of system performance and design goals while determining the primary test objectives without taking into account what has and has not been done before. Those functions dependent on advances in technology will, naturally, require more indepth testing than that required to verify functions which have been previously demonstrated. - 3. **Test Engineer Knowledge**: The test engineer should understand the technical details of how and why the system really works. This understanding is essential so that the test engineer can correctly design the test and specify the system instrumentation requirements, such as digital data ports, strain gauges, temperature sensors, and so on. Planning and coordination with the customer and contractor(s) may be necessary to provide the time and resources to satisfy this requirement. - 4. **Traceability**: The physical measurements made during a test must track directly to, and provide answers for, the customer's questions concerning system performance and design goals. Often this is the most difficult challenge the test engineer must face during the design of a test. The customer usually wants answers to questions that relate to operational utility or military worth. Operational utility and military worth are quantities that are elusive and difficult to measure directly. An example of a customer test goal might be, will the system under test out perform enemy systems? The test engineer must first determine what measurable parameters determine the performance of a system of the type under test, then test the system to quantify these performance parameters, and finally compare the test results to the accepted intelligence estimates for the enemy system parameters. Modeling may be required to relate physical measurements to operational utility or military worth. - 5. **Early Report Definition**: The author should begin writing the test plan only after defining the elements of the technical report. Having a clear definition of what the end product will be helps the planner define the questions to be answered during the test, define the data acquisition effort, characterize the data analysis process, and enhance the probability of success. A good test plan, with clearly-stated and well-defined elements, will provide the foundation for the data acquisition and analysis required to generate the customer's technical report. In addition, some elements of the test plan and technical report, often referred to as boiler plate, are almost identical and should be written with the technical report in mind. # **ELEMENTS OF THE TEST PLAN** Test plans are made up of three major components: Front Matter, Body of the Test Plan, and Backup Material. Each of these components contains certain elements. Elements can be added or deleted to more efficiently tailor the test plan to your specific test program scope (in terms of size) as well as your particular type of system. The following is the recommended order. Those elements with an asterisk (*) can be transferred, with minor changes, to the technical report. Examples of most elements can be found in the sample test plan. #### FRONT MATTER Outside Front Cover (*) Inside Front Cover (*) Qualified Requesters Statement (*) Preface (*) Executive Summary (*) Table of Contents (required if the test plan contains more than eight pages) List of Illustrations (required if the test plan contains
more than five figures) List of Tables (required if the test plan contains more than five tables) #### **BODY OF THE TEST PLAN** ``` 1.0 Introduction 1.1 General (*) 1.2 Background (*) 1.3 Test Item Description (*) 1.4 Overall Test Objective (*) 1.5 Limitations 1.6 Test Resources (*) 1.6.1 Modeling and Simulation (*) 1.6.2 Test Facilities (*) 1.6.3 Frequency Authorization 1.6.4 Test Aircraft (*) 1.6.5 Support Vehicle (*) 1.6.6 Test Range (*) 1.6.7 Instrumentation Requirements (*) 1.6.8 Test Support Facilities and Equipment (*) 1.7 Safety Requirements 1.8 Security Requirements 1.8.1 General Security 1.8.2 Operations Security 1.8.3 Communications Security 1.8.4 Competition Sensitivity 1.9 Test Project Management 1.10 Test Environment 1.11 Environmental Impact Assessment 2.0 Test and Evaluation 2.1 General (*) 2.2 General Test Objectives (*) 2.3 Specific Test Objectives (*) 2.3.1 Test Objective 1 (*) 2.3.1.1 Measure of Performance 1 (*) 2.3.1.1.1 Success Criteria ``` - 2.3.1.1.2 Evaluation Criteria - 2.3.1.1.3 Exceptional Case to MOP - 2.3.1.1.4 Evaluation Terminology - 2.3.1.1.5 Final Data Products - 2.3.1.1.6 Data Requirements - 2.3.1.1.7 Algorithms Processes - 2.3.1.1.8 Test Methodology (*) - 2.3.1.1.9 Expected Test Results - 3.0 Test Procedures - 3.1 Pretest Briefing/Test Readiness Review - 3.2 Test Execution - 3.3 Post-Test Briefing - 4.0 Test Reporting - 4.1 Deficiency Report - 4.2 Progress Report - 4.3 Test and Evaluation Results Sheet - 4.4 Preliminary Report of Results - 4.5 Technical Letter Report - 4.6 Technical Report - 5.0 Logistics - 5.1 General #### **BACKUP MATERIAL** References Appendices Test Condition Matrix Requirements Traceability Parameter List Data Analysis Plan Instrumentation Plan Logistics Support Plan List of Abbreviations, Acronyms, and Symbols (*) Distribution List (*) # FRONT MATTER #### **OUTSIDE FRONT COVER** The outside front cover is the interface between the test plan and the reader. The test plan is an official U.S. Government publication and should reflect the professionalism of the AFFTC and the USAF. Cartoons or unofficial logos are inappropriate. The outside front cover contains the following elements: - 1. **Title**: The title should be brief and clearly describe the contents of the test plan. In most cases, fill in the program name. Use acronyms only if they are more commonly known or used. - 2. **Names**: The author should be listed here, where applicable. No more than two names should be listed unless specific circumstances warrant it. Other contributors to the test plan should be acknowledged in the Preface. - 3. **Test Plan Date**: The test plan date consists of the month and year in which the test plan received final review and approval by the Test Wing Commander. - 4. **Distribution Statement**: Almost all test plans use Distribution Statement C (Test and Evaluation). The date of the Distribution Statement is the date the Controlling Authority approved the distribution list and the distribution statement. The Controlling Authority will vary, but is normally the System Program Office. #### **INSIDE FRONT COVER** The main purpose of the inside front cover is to document who wrote the test plan and who approved its publication and release. The list of authors should be limited to those individuals that wrote a significant portion of the test plan. Editorial comments do not constitute authorship. Usually, only one or two authors should be listed. The following guidelines should be used when writing this test plan element: - 1. Identify the originating office and its affiliation with the AFFTC. - 2. The signature blocks required are those of the authors and the approval authorities. See AFFTCI 99-1 (Reference 2), and AFFTCI 91-5 (Reference 3), for the details of the test plan review and approval process. - 3. Include program authorization(s) and date(s), e.g., program element code (PEC) and job order number (JON). # **QUALIFIED REQUESTERS STATEMENT** This page is required in all test plans which are not cleared for public release. The qualified requester's page tells the reader where to obtain additional copies of the test plan and destruction instructions for the document. The format and wording for this statement is governed by DoD Regulation 5230.25-PH, *Control of Unclassified Technical Data with Military or Space Application* (Reference 5). #### **PREFACE** The Preface is where the author explains how this particular test plan fits into the overall test program, how it relates to previous test efforts, and its relationship to other test plans. The program authority should be recognized here; usually by stating the Program Management Directive number. It is also the section where the author can acknowledge the contributions of people other than the principal authors. The Preface should be very short and definitely not exceed one page. #### **EXECUTIVE SUMMARY** Because it is designed to be read by upper management, the Executive Summary is very important. The Executive Summary should be a stand-alone document. It may be the only section that executive-level personnel will read. It should be easy to read and relate only essential information. A narrative style is best, but should be brief and to the point. **THE EXECUTIVE SUMMARY SHOULD NOT EXCEED ONE PAGE.** This section is a summary of the test plan and will have condensed information from the Preface, Introduction, Test and Evaluation (T&E), Test Procedures, Test Reporting, and Logistics sections. Minimize the use of numbers and redefine units and acronyms. Individual paragraph headings are inappropriate. Discuss only the most important facts; these need not be in the same order or format as found in the T&E section. **DO NOT INTRODUCE ANY NEW MATERIAL**. Impact is a key concern in this section, so give the facts to the reader quickly and concisely. If the reader wants details, he must read on. For an ITP the Executive Summary should very briefly address the following items, but in a narrative style with no titles or headings. For a DTP some of this material is on the front cover sheet and does not have to be repeated. For a DTP some of this information can be omitted. For example; the technical and safety reviews will necessarily have been conducted before the DTP is submitted for approval. Other documents in the 'safety package' cover the technical and safety review issues. - 1. Overall Test Objective (one or two sentences) - a. This section should state the overall objective of the test. - 2. Background (one short paragraph) - a. The document purpose (one statement). - b. The project name. - c. Who requested the test. - d. The program authority Program Management Number and precedence rating. - e. Job order number. - f. Time frame for testing. - g. Number of tests. - h. Test locations, facilities and other test participants. - 3. Test Item Description (one paragraph) - a. A description of the test article items **unique** to this test. - b. Program history. - c. State whether the test article is or is not production-representative for test purposes. - d. Reference detailed test item documents. - 4. Test Methodology - a. State how the test(s) will be conducted. - b. State the environment the test(s) will be conducted in. - c. State how the data will be collected. #### 5. Technical Risk a. Address any items that may effect the executibility of the test plan. #### 6. Technical Review - a. State what organizations you expect to participate. - b. When will it take place? #### 7. Safety Review - a. When will it take place? - b. State whether the test itself or specific aspects of the test are expected to be low, medium, or high risk from a safety standpoint. #### 8. Environmental Impact Issues - a. State if there are any expected environmental impacts. - b. If an environmental impact study was prepared in the past, state whether an additional one is required. - c. State the source and date of any environmental studies. #### TABLE OF CONTENTS The Table of Contents is a listing of the headings in the order in which they appear within the test plan. It is not required in test plans of less than eight pages. The order and headings must exactly match those appearing in the test plan. It is generally not necessary to list headings beyond the fourth order in the Table of Contents. # LIST OF ILLUSTRATIONS AND LIST OF TABLES The List of Illustrations and List of Tables contains all the figures and tables, respectively, in the test plan by figure or table number, exact title, and page number. Titles should be descriptive, e.g., Angle of Arrival Summary, instead of AOA. The goal is to have a unique title for each figure or table and have it listed here exactly as it appears in the test plan. Unique titles may, in some cases, be hard to do. All test plans having more than five figures or tables must have a List of Illustrations or List of Tables, respectively. The following guidelines should be used when writing this test plan element: - 1. Ensure titles are identical to those in the test plan. - 2. Use unique titles. Avoid duplicate titles except for groups of similar plots or tables. # **BODY OF THE TEST PLAN** Here is where you define why and how you are going to do a test and what you expect to find out. You are attempting to explain complex issues, techniques, and procedures to a technically astute reader, not a layman. The reader will not be an expert in your engineering discipline, but will be reasonably versed in your weapon system. REMEMBER YOUR TEST PLAN IS NOT A NOVEL, SO DON'T COMPOSE IT LIKE ONE. Clarity is the goal. Keep sentence structure simple. Keep terminology as simple as possible and consistent with the technical aspects of your test. It never hurts to say the same thing a couple of different ways to be sure the point is made. Use terms standard within your discipline. Do not make up your own. The body of the test plan contains all the elements which logically answer the following questions: **WHY** is the
test being conducted? **WHO** will conduct the test? **WHO** are the customers? WHAT will be tested? **WHAT** are the objectives of the test? WHAT are the measures of performance (MOP) for each objective? WHAT are the evaluation criteria for each MOP? WHAT are the success criteria for each MOP? WHAT final data products will be produced to answer each MOP? WHAT tests will be conducted? **WHERE** will the tests be conducted? **WHEN** will the tests be conducted? **HOW** will the tests be conducted? WHAT data need to be acquired, reduced, and analyzed? **HOW** will the data be acquired, reduced, and analyzed? **WHAT** are the expected results of the tests? WHAT test reporting will be accomplished? **WHAT** logistics support is required for the test? The following pages outline the common elements of the body of the test plan and the information that is contained in each. #### 1.0 INTRODUCTION The Introduction section provides the foundation for and establishes the tone of the test plan. It should bring the reader up to the necessary level of understanding so he/she can understand the rest of the document. One objective of the test plan introduction is to be able to place it in the technical report with minor changes. For example, change verb tenses from future to past. All of the following elements that are applicable to the test should be included in the Introduction section. If there are unique elements that are specific to your test and not listed below, add them in the appropriate place. In addition, if some elements do not apply to your test, delete them. The reader must be able to understand your test plan without referring to the reference material. #### 1.1 General The General section should include the purpose of the test plan and the following information: - a. System Program Office - b. The program authority Program Management Directive number - c. Precedence rating - d. Job Order Number - e. Responsible test organization and responsibilities - f. Participating test organization(s) and responsibilities - g. Time frame for testing - h. Number of tests - i. Test location(s) (include ground and flight tests, and simulation tests if appropriate) - j. Test hours (flight and ground) # 1.2 Background The Background section should include at least the following information: - a. A brief description of what the system under test is (maximum of two sentences). - b. A summary of significant historical data leading up to the test. - c. A discussion of previous related tests, problems found, and significant results. How did we get here (approximately one paragraph)? - d. A list of significant phases of the test (approximately one paragraph). # 1.3 Test Item Description Describe what is going to be tested. Include a short overall description and a simplified block diagram, if appropriate, of the item to be tested. More indepth descriptions (over one page) should be included in an appendix. Include reference(s) to documents that contain detailed descriptions (e.g., flight manual, specifications, etc.). Make certain the test article is identified as production representative, proof-of-concept, etc., for purposes of the test. Identify any peculiar configurations required. # 1.4 Overall Test Objective Use one or two clear sentences to describe the overall test objective. #### 1.5 Limitations Discuss limitations that apply to the test. Do not include flight manual or other published limitations that can be referenced without losing the continuity of the test plan. Items that might be considered are: - a. **The System Under Test** (e.g., F-16 T/N 123 has never flown straight since it came out of the factory, but it is the only F-16 available for the test. Although the trim required is small and the effect on test results is judged to be small, there is no way to quantify the differences between this aircraft and a straight jet for the purposes of these tests.) - b. **Test Instrumentation** (e.g., The instrumentation is only capable of recording 10 samples per second. The frequency of measurand X is 15 Hz; therefore we will not be able to measure with great confidence the peak values of measurand X. Depending upon the level of importance of peak values in measurand X this may be a factor in the evaluation, but initial judgment indicates that stabilized values will be sufficient to perform the evaluation.) - c. **Test Facilities** (e.g., In order to fully evaluate the targeting system, over 500 simultaneous threats would be required. However, only 250 are available in the chamber. This is a known risk and the program office is willing to accept the test results for this limited test as indicative of the true performance of the targeting system.) - d. **Associated Test Vehicles** (e.g., The T-38 will be used as a target. Even though the T-38 RCS is not identical to the actual intended target, no actual targets are available. Test results must be carefully considered before making decisions as to design improvements or production decisions.) - e. **Weather** (e.g., Every attempt will be made to test the article in three successive MIL-STD desert diurnal cycles; however, current weather patterns indicate that the probability of achieving this is low and the test article is not available at any other time for these tests. Careful consideration must be made relative to the test results and the associated risk of fielding the system without testing in the proscribed MIL-STD conditions.) # 1.6 Test Resources List all resources required to transmit, record, or display test data. List all other resources required to conduct the mission (e.g., aircraft, ranges, hardware, software, facilities, personnel, etc.). The Test Resources section includes, but is not limited to, the following sub-elements: # 1.6.1 Modeling and Simulation Computer simulation consists of digital modeling of the avionic system, the host platform, other friendly players, the scenario, the combat environment, and threat systems. These models are then executed interactively in simulated time and space domains. Specific computer simulations are constructed at levels of detail which roughly correspond to the level of technical complexity they support (i.e., engineering, platform, or mission). Computer simulation and analysis is used prior to each phase of testing to help design the tests and predict test results and, after each phase of testing, to extrapolate test results to other conditions. In this way, computer simulation serves to tie the five other test facility resources together. Briefly describe resources for accomplishing any computer and mathematical modeling required for the test. Identify responsibilities for modeling. Briefly identify responsibilities for simulator operation, maintenance, and programming. Reference documents containing detailed simulation and laboratory requirements, if appropriate. However, the reader must be able to understand your test plan without referring to the reference material. Some examples of modeling and simulations are: Digital Simulation Takeoff and Landing, TAC BRAWLER, TAC SUPPRESSOR, and Enhanced SAMS. #### 1.6.2 Test Facilities Test facilities can be contractor or Government owned and are brought together under five categories: measurement facilities, system integration laboratories (SILs), hardware-in-the-loop (HITL) facilities, installed system test facilities (ISTFs), and open-air facilities. Measurement facilities provide capabilities to explore and evaluate advanced technologies, antenna patterns, and electromagnetic (e.g., radio frequency, infrared, laser) signatures. The SILs are facilities designed to integrate aggregations of avionic hardware and software, up to an entire aircraft avionic suite, in a laboratory spread-bench configuration. The SILs are used to evaluate the operation/performance of individual components and subsystems in the context of their interactions with other avionics. The SILs often employ a variety of real-time/near real-time digital models and computer simulations to generate scenarios and electromagnetic backgrounds. These models are interfaced with brassboard, prototype, or actual production hardware of the systems under test. The SIL testing focuses on identifying hardware and software problems, maturing system performance, and evaluating projected reliability and maintainability levels. When SIL testing has been completed, engineering prototype components should be transferred to HITL facilities. The HITL test facilities are indoor laboratories which provide a secure environment to test avionic system hardware against manned, closed-loop simulations. The HITL facilities allow production systems to be tested under controlled and repeatable test conditions. The ISTFs provide a capability to evaluate avionic systems which are installed on, or integrated with, host platforms. These test facilities consist of anechoic chambers in which free-space radiation measurements are made during the simultaneous operations of all host platform avionics. The ISTFs primary purpose is to evaluate integrated avionic systems (e.g., radar, infrared, communications, navigation, identification, electronic combat or subsystems, integrated controls and displays) in installed configurations to test specific functions of complete, full-scale weapons systems. Such testing is conducted to determine if any electromagnetic interference or electromagnetic compatibility problems exist; to determine reaction to electromagnetic environments of hostile and/or friendly systems whose signals cannot be radiated in free space on open-air test ranges for security reasons; and to support flight testing by providing preflight and postflight checkout capabilities. Open-air facilities are used to evaluate the system under natural environment operating conditions. They are used to determine the effects of real-world phenomena on the system under test. Real-world phenomena encountered during open-air testing include terrain
effects, multi-path propagation, and commercial electromagnetic interference (television and radio broadcasts, microwave communications, etc.). Some examples of facilities that fall under each of these categories are listed below. See the appropriate SFTC office, AFMAN 99-110, Airframe-Propulsion-Avionics Test and Evaluation Process Manual (Reference 6), and AFMAN 99-112, Electronic Warfare Test and Evaluation Process (Reference 7) for a more complete list. #### a. Modeling and Simulation Facilities 1. Test and Evaluation Mission Simulator (TEMS) #### b. Measurement Facilities - 1. Rome Laboratory (RL) - 2. Stores Weight and Inertial System Facility #### c. System Integration Laboratories - 1. Electronic Warfare Avionic Integration Support Facility (EWAISF) - 2. Integrated Defense Avionic Lab (IDAL) - 3. Integration Facility for Avionic System Testing (IFAST) - 4. Missile/Munition Integration Facility #### d. Hardware-in-the-Loop Facilities - 1. Air Force Electronic Warfare Evaluation Simulator (AFEWES) - 2. Aircraft Gun Harmonization Facility (Gun Butt) #### e. Installed System Test Facilities - 1. Air Combat Environment Test and Evaluation Facility (ACETEF) - 2. Benefield Anechoic Facility (BAF) - 3. Preflight Integration of Munitions and Electronic Systems (PRIMES) #### f. Open-Air Facilities - 1. Air Armament Center (AAC) - 2. Air Force Flight Test Center (AFFTC) - 3. Kwajalein Missile Range (KMR) - 4. Multispectral Open-Air Test Environment (MORTE) - 5. Naval Air Warfare Center, Weapons Division (NAWCWPNS) - 6. Nellis Range Complex (NRC) - 7. Utah Test and Training Range (UTTR) - 8. White Sands Missile Range (WSMR) Briefly describe each facility to be used during each phase of the test. Reference documents containing detailed facilities descriptions, if appropriate. Again, the reader must be able to understand your test plan without referring to the reference material. #### 1.6.3 Frequency Authorization To use or operate any Spectrum Dependent System (i.e., equipment that radiates or receives RF energy), you must obtain frequency authorization from the Installation Spectrum Manager (ISM). To obtain frequency authorization contact the Spectrum Management Office (SMO) (95 CS/SCML) as soon as possible in the planning cycle. Frequency authorization must be obtained for any equipment that radiates or receives RF energy regardless of power or frequency of operation. For established test facilities, frequency assignments for equipment such as telemetry systems and tracking radars are apt to already be in place, but programs must still contact the SMO to obtain a radio frequency authorization (RFA) prior to operations. Equipment that only receives RF energy also requires a RFA due to the high probability that it will collect sensitive or classified information. To obtain authorization to use frequencies that are not already assigned to the AFFTC, a frequency assignment request must be submitted by the SMO for the program in accordance with AFI 33-118, Radio Frequency Spectrum Management (Reference 8), AFMAN 33-120, Radio Frequency (RF) Spectrum Management (Reference 9), and AFFTCI 33-11, Assignment and Control of Radio Frequencies (Reference 10). Frequency requests require 120 days to process per AFI 33-120 (Reference 9) so it is imperative that programs contact the SMO as soon as possible in the planning cycle. An electronics countermeasures (ECM) clearance is required to perform all electronic attack (EA) or ECM activity and must be conducted in accordance with CJCSM 3212.02. The ECM clearances may require national level approval depending on the frequency bands selected which may require additional time for coordination. All ECM activity performed by flights originating from the AFFTC and operating in the R-2508 or adjacent ranges must contact the SMO to ensure an ECM clearance has been established (by AFFTC or other ranges) for their activity. Once an RFA is obtained, the program may have to schedule the use of the frequencies covered in the RFA through range scheduling (412 TW/OSS/OSCS). This is normally done for all shared bands including telemetry, flight termination, and ECM activities to de-conflict use and to ensure interference-free spectrum is available for all R-2508 complex users. It should also be noted that a RFA is only an authorization to use particular frequencies; it does not constitute a bar to other activities or programs use of those same frequencies. Spectrum use will be de-conflicted by time or area of operation to prevent interference between organizations. If an organization receives harmful interference they will immediately contact the SMO and an interference control team will be dispatched to locate and terminate the interference source. It is imperative that contact with the SMO take place as soon as possible to give the team as much time as possible to resolve the interference. For critical missions the SMO interference team can be placed on standby to continuously monitor critical frequencies (such as flight termination). This can be done to identify and record interference in a near real-time fashion, thereby preventing the interference. #### 1.6.4 Test Aircraft Briefly describe the test aircraft which will be used for the test or will carry the item under test, the test configuration required, and any related onboard instrumentation (i.e., GPS, INS, other reference systems). Do not include flight manual limitations. Identify any flight certification requirements as a result of the test or aircraft modifications in accordance with AFMCI 21-126, *Temporary 2 (T-2) Modification of Aerospace Vehicles* (Reference 11). Reference documents containing detailed test vehicle descriptions, if appropriate. # 1.6.5 Support Vehicle Briefly describe any support vehicle(s) which might be used as targets, target launch vehicles, test and checkout systems, operational satellites, safety/photo chase, etc., the configuration required, and any related onboard instrumentation (i.e., GPS, INS, other reference systems). Identify any flight certification requirements as a result of the test or aircraft modifications in accordance with AFMCI 21-126 (Reference 11). Reference documents containing detailed aircraft descriptions, if appropriate. # 1.6.6 Test Range Describe test range resources required for the test including, but not limited to, the following: - a. Tracking radar(s) - b. Telemetry - c. Cinetheodolites - d. Airspace - e. Threat simulators, surrogates, and signal sources - f. Secure communications - g. Inter-range links - h. Mission/range control Identify range responsibilities and required coordination. Reference documents containing detailed range descriptions, if appropriate. # 1.6.7 Instrumentation Requirements Briefly describe the instrumentation required (i.e., transducers, video cameras, spectrum analyzers, etc.) to support the test. Also, identify any significant instrumentation equipment which must be purchased, developed, or modified to conduct the test. Discuss calibration procedures for all instrumentation systems. Complete details about instrumentation parameters should be placed in the Parameter List appendix. Detailed descriptions of the instrumentation system should be placed in the Instrumentation Plan appendix. Reference documents containing detailed instrumentation descriptions, if appropriate. Safety and test go/no-go parameters must be clearly stated. These are the parameters that **must be** working to continue the test safely and the parameters that **must be** working to gather the minimum data to satisfy the test requirements. The significance of the go/no-go parameters is that if any one of them is not working you either go to some other test that does not require the parameter or stop the testing altogether until the instrumentation is repaired. #### 1.6.8 Test Support Facilities and Equipment Briefly describe each significant item of test support facilities and equipment (i.e., age equipment, cranes, trucks, labs, hangers, etc.) other than that used for instrumentation for testing. Identify all test support facilities and equipment that must be developed or modified to conduct the test. Reference documents containing detailed equipment descriptions, if appropriate. # 1.7 Safety Requirements Safety during testing is in large part a function of how well a test is planned. Frequently, tests are designed to evaluate system performance limits, and evaluating system limits can be hazardous. Proper planning is an important element of keeping testing hazards within acceptable limits. All appropriate safety requirements, reviews, and documentation should be stated in this element (Reference 3). This section should include any specific safety considerations that are appropriate, such as: - Speed and altitude restrictions - b. Center of gravity restrictions - c. Weight restrictions - d. Air space restrictions - e. Antenna mounting restrictions - f. RF output power restrictions and safety zones - g. Handling of hazardous materials and chemicals - h. Accident risk assessments - i. Mishap plans # 1.8 Security Requirements This element should tell the reader what security procedures will be enforced before, during, and after the test. Cite the authority for each type of security required. More indepth descriptions (over two pages) should be included in an appendix. Each of the security issues below must be considered by the test engineer regardless of the overall classification of the program. The following sections will frequently apply. ## 1.8.1 General Security Discuss the overall security procedures to be enforced and the authority for them. Discuss how classified material will be marked, handled, and accounted for. If there are special security procedures for this test, briefly state them in this section. #### **1.8.2 Operations Security** Briefly discuss the operations security procedures to be enforced and the authority for them. If there are special operational security
procedures for this test, briefly state them in this section. #### **1.8.3 Communications Security** Briefly discuss the communications security procedures to be enforced and the authority for them. If there are special communications security procedures for this test, briefly state them in this section. # 1.8.4 Competition Sensitivity If there is competition-sensitive information associated with the test, state that fact and describe how the competition-sensitive information will be protected. If the test is conducted during a source selection, reference should be made to any special instructions required by the source selection plan. # 1.9 Test Project Management Show in a block diagram the overall project management and organization. List in a table the key Government and contractor personnel, along with phone numbers, e-mail address and organization, with responsibilities essential to the implementation of the test(s). Provide a program schedule showing the significant milestones of the test program. #### 1.10 Test Environment Briefly describe the location(s), time(s) of day, weather, and RF conditions required for the tests. # 1.11 Environmental Impact Assessment There are numerous National and State environmental laws that may effect a test project. These laws pertain to many items including air pollution, noise pollution, waste disposal, disturbing the ground in air drop zones, fuel spills, etc. The program office is responsible for dealing with these laws at the program level. For tests conducted at or by the AFFTC, the AFFTC Environmental Management Directorate (AFFTC/EM) should be consulted at the very beginning of the project. Appendix D contains a checklist that must be reviewed and attached to each DTP. If all the answers on the checklist are NO, put the following phrase in your test plan: "Based on the attached Environmental Checklist, significant impacts on the human environment are not likely and no further environmental documentation is needed." If you answer YES or DON'T KNOW to one or more questions on the checklist, call AFFTC/EMXC for consultation and guidance. #### 2.0 TEST AND EVALUATION The Test and Evaluation section is where you detail what you are going to do and what you expect to find. Write in Air Force terms using simple sentences. Include sufficient detail so that it is clear what you are going to do and what you expect to find. Figures, plots, and tables are appropriate in this section, but should be stand-alone. Highly detailed or complex figures, plots, and tables should go into an appendix. Avoid excessive use of acronyms and abbreviations. In this section, it never hurts to spell it out. If you come up with a new technique or data gathering concept, mention it here but describe it thoroughly in an appendix. Just how much detail to put in this section versus the appendices is always a judgment call. Be thorough yet concise. The Test and Evaluation section includes the following elements. #### 2.1 General In this element, restate what the test program is, where it will be conducted, and when it will be conducted. Also state the number of tests and test hours planned and the different configurations where applicable. If a test matrix is applicable, refer to it here. Also state how deficiencies or deficiency reports (DRs) will be handled when applicable. # 2.2 General Test Objectives A general test objective is a qualitative statement of a broad performance or technical parameter to be measured during a test. General test objectives include two or more specific test objectives and usually come from the Test and Evaluation Master Plan. If general test objectives are needed a table should be included that lists all of the general and specific test objectives. Examples of general and specific test objectives are: - a. **General Test Objective**: Determine whether the installation of the dual actuators on the aft cargo door meets functional requirements. - b. **Specific Test Objective**: Determine if the aft cargo door will uplock during flight at airspeeds up to 185 knots. - c. General Test Objective: Measure and evaluate the reliability and maintainability (R&M) and diagnostic paramaters of the B-2A weapon system, identify deficiencies and make an assessment of military utility. #### d. Specific Test Objectives: - 1. Measure and evaluate the reliability parameters of the B-2A weapon system, individual systems and components. - 2. Measure and evaluate the maintainability parameters of the B-2A weapon system, individual systems and components. - 3. Measure and evaluate the diagnostic parameters of the B-2A weapon system, individual systems and components. - 4. Identify and document weapon system and components deficiencies which impact the R&M and diagnostic performance of the B-2A. - 5. Provide B-2A R&M data as necessary. For any given test project, there may be a large set of possible test objectives. Test objectives are derived from operational requirements defined by the operational commands, which, through analysis, are translated into technical requirements necessary to meet the operational need. Sources for the development of test objectives include system specifications, ORDs, MNSs, TEMPs, DRs or MC Form 37s from previous systems or versions, and system functions. All test objectives should be traceable back to one or more of these sources. Figure 2 shows a block diagram indicating the various inputs that make up the test objectives and their associated measures of performance. Figure 2 Test Objective and Measures of Performance (MOPs) Input #### 2.3 Specific Test Objectives Test objectives are qualitative statements of what is to be answered by the test system (i.e., performance goals) with respect to the individual characteristics associated with each subsystem function. Test objectives should be short definitive statements beginning with an action verb followed by the object or qualifying phrases. Two action verbs typically used to indicate the intent and scope of testing are verify and evaluate. Table 1 defines verbs that should be used to indicate the intent and scope of the test. Although contractors may produce test plans that call for tests to verify or demonstrate; testers at the AFFTC are strongly encouraged to use objectives that determine or evaluate. Even though the Air Force may be involved in an IPT that chooses to compare or demonstrate; at the end of the test project the Air Force personnel will be evaluating the weapon system from the Air Force perspective. Countless hours are spent haggling over which verbs to use for a given objective. Table 1 provides the necessary insight so that the test plan preparer has a better appreciation for which verb to use. Noah Webster, Funk and Wagnalls, and Cambridge never anticipated that testers would have so much trouble with these little words. The task of writing a sound objective is not easy and as such should not be taken lightly. Your worth as a tester will be judged on your ability to write sound objectives and to later write a report which, believe it or not, hinges on how well the objectives were written. By considering the MOP, success criteria, and evaluation criteria as you write the objective, the correct verb will become apparent. Table 1 VERB DEFINITION | Verb | Action | Typical Use | Level of Evaluation | |-------------|--|---|---| | Observe | To watch carefully, especially with attention to detail or behavior for the purpose of arriving at a judgement. | Observe the radar altimeter display over nonlevel terrain while maneuvering. | Low because no measure of the overall worth is made. Typically used when the AFFTC is hired to gather data for an external Government agency or contractor. Pilot and engineer observations are delivered to the customer along with the data at the end of the test. | | Compare | To examine in detail
the likenesses and
differences in the
quality or performance
of the test items. | Compare the detection range of the APG-66 versus the APG-70. | Low because no measure of overall worth is made. | | Demonstrate | To reveal something qualitative or quantitative which is not otherwise obvious. | Demonstrate that
the C-17 can back
up a
2-percent grade
using thrust
reverser. | Low because no measure of the overall worth of this function is made. Little or no relevance is made as to whether the test subject accomplishes the test with ease or its last breath. It either passes the test or it does not. | | Determine | To discover certain measurable or observable characteristics of a test item. | Determine the maximum grade a C-17 can back up. | Some engineering expertise might be required to interpolate test results if all we had was a 2-percent ramp and a 5-percent ramp. The test article did fine on the 2-percent ramp but did not make it up the 5-percent ramp. The engineer would then have to use engineering expertise to determine what grade the C-17 could make it up. | | Evaluate | To establish overall worth (effectiveness, adequacy, usefulness, capability) of a test item. | Evaluate the APG-66 radar maximum detection range. | High. This is the favorite AFFTC verb. Requires test expertise, corporate knowledge, and operational sense in order to perform the evaluation. Requires the maximum range to be determined, then an evaluation of the worth of that much range (e.g., offensive capability, weapons deployment advantage, etc.). | | Verify | To
confirm a suspected, hypothesized, or partly established contention. Implies use of a statistical evaluation. | Verify the APG-32 radar reboots less than once in 10,000 target acquisitions. | High. Requires concise knowledge of statistics in order to determine the number of acquisitions to perform in order to have a given level of confidence that the reboot rate has been determined. | Those objectives that can help show performance, functional limits, military worth, etc., are candidates for further consideration and must be further evaluated for practicality. Test objective practicality is determined by at least considering the following topics: - a. Achievability Are sufficient measurement methods, test resources, and instrumentation available? - b. Executability Can the objectives be accomplished within program limitations? - c. Safety Can the test be performed safely? - d. Utility Do the test objectives clearly and conclusively evaluate the desired feature? - e. Cost Can the customer afford the cost of the objectives? - f. Schedule Is sufficient time available to accomplish the objectives? - g. Environmental Impacts Can the objectives be accomplished without adverse effects on the environment? When stating the test objective, some questions to ask yourself are: - a. Is the objective stated clearly? - b. Does the statement contain more than one objective? - c. c. Is the verb in the objective supported by the methodology and data analysis sections (Table 1 contains verb definitions)? - d. Can the objective be accomplished within program limits? - e. What is the purpose of this objective? - f. Is a definition of terms needed? (For example: What is meant by a false alarm?) The Test and Evaluation section should describe each test objective and its associated MOP. To adequately satisfy each MOP appropriate success criteria and evaluation criteria need to be stated. In addition, the data requirements, algorithms/processes, and final data products required to answer each MOP must also be stated. Finally, how each MOP will be accomplished and what results are expected must be defined. For test plans that have a number of different, not directly, related test objectives, the preferred organization is to have all pertinent write-ups in one section. An outline of this approach would look like the following: #### Test Objective 1 Measure of Performance 1 Success Criteria **Evaluation Criteria** Final Data Products Data Requirements Algorithms/Processes Test Methodology **Expected Test Results** Measure of Performance 2 Success Criteria **Evaluation Criteria** Final Data Products Data Requirements Algorithms/Processes Test Methodology Expected Test Results . Test Objective 2 Measure of Performance 1 Success Criteria **Evaluation Criteria** Final Data Products Data Requirements Algorithms/Processes Test Methodology **Expected Test Results** . The following sections describe the information that goes into each of the pertinent write-ups. # 2.3.1 Test Objective 1 Clearly state in one or two sentences the first test objective. List all of the MOPs together in ascending order that fall under this test objective. #### 2.3.1.1 Measures of Performance The process of reconciling test objectives with the desired test conclusion(s) starts with determining the MOPs for each test objective that, when known, will support the type of conclusions required. For example, if we want to conclude whether the maximum range of a system is satisfactory, then we might need an MOP of range versus altitude. From that MOP we would conclude if the system range is satisfactory. A MOP is almost always a measure of system-specific design or performance characteristics (e.g., receiver bandwidth, rate of climb, etc.) that are needed to achieve a required operational capability. (There is an exception to this when data are being collected solely to allow design engineers to troubleshoot a systems performance. This exceptional case will be discussed at the end of this section.) Each MOP is written as a bullet statement or a single simple declarative sentence. The MOP is followed by a sentence or two that explains how the MOP will be measured, calculated, or observed. For example (taken from sample Human Factors, Flutter, and Reliability objectives, respectively): **MOP 1: Display legibility:** Each aircrew member will qualitatively evaluate the legibility of the display. MOP 2: Frequency, amplitude, and damping of wing motion: Frequency and amplitude of wingtip accelerometers will be recorded in real time on strip charts. Damping will be calculated in real time from the time histories. MOP 3: Mean Time Between Maintenance Action (MTBMA): The MTBMA is calculated by dividing the total flying hours accumulated during the measurement period by the number of chargeable corrective maintenance events accumulated during the period. Ground operating hours will not be used in the calculation. - **MOP 4: Mean Time To Repair (MTTR):** The MTTR will be determined by dividing the total organizational level elapsed corrective maintenance hours by the total number of corrective maintenance events. Corrective maintenance hours do not include delay times. - MOP 5: Built-In Test (BIT) Detection Capability: The BIT detection capability is the ability of on-aircraft fault detection systems to determine the presence of a malfunction and provide an indication to flight and maintenance crews. ### 2.3.1.1.1 Success Criteria Success criteria determines how much good data of each type are required for the test to be judged a success. They also determine how the quality of the data will be judged. The question to be answered is: How will I know when I have enough data to evaluate the system relative to the MOP? This is a very important consideration in an environment of limited funds for DT&E. It is important to not waste time and money collecting more data than is necessary. It is also important for the test team to establish and agree on the success criteria at the beginning to avoid disagreements on when to stop testing once the project is under way. The tester should have a good understanding of the meaning of precision, accuracy, standard deviation, and confidence levels. Unfortunately many testers do not have thorough knowledge of complicated statistics, and program schedule and cost constraints limit the amount of data that can be collected. Therefore, testers are strongly encouraged to consult with senior, experienced testers on establishing the minimum number of required test points. Remember that success criteria has nothing to do with whether or not the system meets its design goals. Success criteria tells you when you have sufficient data (quantity and quality) to make an evaluation. Do not confuse the test success criteria with the programmatic requirement to develop a certain minimum capability. The program may have to go through numerous iterations of 'fly-fix-fly' to develop the minimum capability. The test conducted after each fix has its own success criteria. Some examples are: - **MOP 1: Display legibility Success Criteria**: Qualitative assessment of the display's legibility by eight aircrew members current in the aircraft. - **MOP 2: Frequency, amplitude, and damping of wing motion Success Criteria**: All the test points in Table 6 are completed with a damping ratio greater than 2 percent; or when a test point shows a damping ratio of less than 2 percent, at which time testing will cease. - MOP 3: Mean Time Between Maintenance Action (MTBMA) Success Criteria: Acquire joint reliability and maintainability evaluation team (JRMET) reviewed reliability data through the end of the DT&E flight tests. All chargeable corrective maintenance events, regardless of number, that occur during DT&E will be used in the database. - **MOP 4: Mean Time To Repair (MTTR) Success Criteria**: Acquire sufficient JRMET approved R&M data through the end of the DT&E flight test program. - **MOP 5: Built-In Test (BIT) Detection Capability Success Criteria**: Acquire sufficient JRMET approved R&M and BIT data through the end of the DT&E flight test program. Success criteria are usually as simple as a certain number of test points, a certain number of hours of operation, or achieving some minimum level of performance. However, establishing a success criteria based on a sound statistical analysis takes some effort and a good knowledge of statistics. If a particular confidence level is required, make sure you have enough data samples to calculate that confidence level. If you know your data is going to be limited, because of not having more than one or two trained pilots, or not enough repetitions of the test under the same conditions, state that in the success criteria. For example, a minimum of two pilots will complete the questionnaire, however these results will only be descriptive and not inferential in nature. A successful test is defined as one in which the data are sufficient in quantity and quality for derivation of the intended test results. Sometimes these results cannot be statistical because of limited resources during flight test. #### 2.3.1.1.2 Evaluation Criteria Evaluation criteria are used to 'evaluate' each MOP in terms of the specified, or desired, system design or performance. Evaluation criteria are statements of what will be considered satisfactory performance for the MOP. They are usually stated as a single sentence or a table listing minimum performance under certain conditions. Each MOP will be evaluated to determine its acceptability or quality in terms of system design or performance. Each MOP must be addressed. The test engineers may use their experience and engineering judgment to combine results from individual MOPs to provide an evaluation of system performance at the test objective level. Some MOPs will be clearly stated as specification compliance items given to the test team by the program office. Other times it will be up to the test team to determine
what is satisfactory performance. Some examples are: - **MOP 1: Display legibility Evaluation Criteria**: The legibility of the display will be considered satisfactory if seven of the eight aircrew rate it as satisfactory according to the criteria listed in Table XX. - MOP 2: Frequency, amplitude, and damping of wing motion Evaluation Criteria: The frequency, amplitude and damping of wing motion will be considered satisfactory if the damping is 2 percent, or greater, at all test conditions shown in Table Y; and the frequency and amplitude of the wingtip oscillations fall within the design goal portion of Figure ZZ. - **MOP 3: The Mean Time Between Maintenance Action Evaluation Criteria**: The MTBMA will be considered satisfactory if it is greater than 120 hours at the conclusion of the DT&E project. - **MOP 4: Mean Time To Repair (MTTR) Evaluation Criteria**: The demonstrated MTTR at the end of the DT&E flight test program shall be less than 4.5 hours. - MOP 5: Built-In Test (BIT) Detection Capability Evaluation Criteria: The BIT system shall detect not less than 95 percent of the malfunction which occurr on the aircraft during the DT&E flight test program. This requirement shall apply only to malfunctions of components which are equipped with BIT. ### 2.3.1.1.3 Exceptional Case to MOP There are occasions when a system is not performing as intended and the design engineers will want to gather data for the sole purpose of trying to figure out what is going on inside the system (e.g., trouble shoot). In this case there is no MOP in the sense of meeting a specification or satisfying some military utility. However, there is a MOP in the sense of gathering the data required to make the analysis. Therefore, typical words for this situation would be: | U | Gather data to allo investigated) | ow for the analysis of the: |
(fill in | the appropr | iate is | ssue or | |---|-----------------------------------|---|--------------|-------------|---------|---------| | | | a parameters shown in tab
e appropriate issue) | sufficient | fidelity to | allow | for the | Success Criteria: All the test points in Table YY are accomplished. | Evaluation Criteria: | Designers agree | data is sufficient to | allow them to analyze | e the | (fill in the | |----------------------|-----------------|-----------------------|-----------------------|-------|--------------| | appropriate issue | | | | | | ### 2.3.1.1.4 Evaluation Terminology Conclusions and recommendations in the report are made based on how well the MOP meets the evaluation criteria. Having clearly-defined evaluation criteria that are agreed to prior to the start of the test project, is critical to the ultimate success of the test project. Without clearly-defined criteria the test team will have a difficult time determining when testing is complete and what recommendations should be made to the program office. Once all the evaluation for all the MOPs is completed the overall worth or utility of the system can be assessed. The information provided below is extracted from AFFTC-TIH-97-01, *Writing AFFTC Technical Reports* (Reference 12), and provides guidance on the use of the AFFTC standard descriptors. Use the AFFTC Descriptor Evaluation Scale (Table 1, page 40 [Reference 12]) when choosing your words for the overall conclusions. One of the most important, and sometimes difficult, aspects of report writing is to accurately convey the relative importance of results, conclusions, and recommendations. It often takes considerable effort and discussion among the testers and authors to answer the questions, how good is good or how bad is bad? Do **not** reinvent the wheel. Considerable scholastic effort has been expended over decades to arrive at a set of descriptor adjectives and rating scales that mean about the same thing to most people. No set of words can hold exactly the same meaning for everybody; but the industry has established specific criteria and verification methods to ensure a good quality scale. Some scales and combinations of descriptors have already been validated. At the AFFTC the corporate knowledge on this subject resides in the Human Systems Integration Branch (i.e., Human Factors). Before attempting to apply any scale or set of descriptors in your test efforts your first action should be to contact the Human Systems Integration Branch for guidance! The following discussion explains the AFFTC's standard policy on descriptors, scales, and how to apply them. This guidance should apply in most circumstances; however, it may not apply to all circumstances and guidance from the Human Systems Integration Branch experts and the Technical Directorate management should be sought out if you have an exception. - a. Consistency. It is important that there be consistency between squadrons, and between various projects within a squadron, in the use of descriptors and explaining the magnitude of the 'satisfactory' or 'unsatisfactory' situation. The words used to describe the 'goodness' of update 'A' should be consistent with the words used to describe the 'goodness' of update 'F' 5 years later. It can be misleading to the program decision makers if one group of testers are hard graders and another are easy graders. Money could easily be spent in the wrong place if the relative importance of results, conclusions, or recommendations, for various modifications or weapon systems, is not reported to the program office with similar and consistent verbiage. - b. **Overall Rating.** It is AFFTC policy that when drawing formal conclusions (the words that will go in the Executive Summary and Conclusions and Recommendations section of your report) regarding the overall adequacy of the system under test, only the terms **Satisfactory**, **Marginal**, or **Unsatisfactory** shall be used. These three terms apply to the overall ability of the weapon system or major subsystem to accomplish its intended mission. Note that 1) The accomplishment of specific tasks within a mission, and/or the ability of a single mode of operation of one piece of equipment, does not necessarily get a rating of **Satisfactory**, **Unsatisfactory**, or **Marginal**; and 2) Attempting to average a number of **Satisfactory**, **Unsatisfactory**, and **Marginal** ratings to come up with an overall rating is not advised. The overall rating is based on the ability of the system to accomplish the mission or how well the system meets critical requirements. It is the test team's job to use their collective wisdom to determine what is critical and what is not. The descriptors and qualifiers used to describe how **Satisfactory**, or **Unsatisfactory**, and the urgency of corrective action are as follows: (1) **Satisfactory.** In discussing degrees of **Satisfactory**; at the high end of this category, words such as Excellent, Outstanding, Superior, and First Rate, all convey a meaning of well-above mission requirements and expectations. In the middle range of the **Satisfactory** category, words such as Good and Very Good convey a meaning of meets mission requirements and expectations and imply that the system is good enough as is. Any recommended changes would fall in the categories of minor improvements or enhancements. In the low range of the **Satisfactory** category, approaching the Marginal category, the words Fair, Pretty Good, and Tolerable convey a meaning of meets mission requirements but not expectations. The system can do the job, but not as well as it ought to. Recommended changes would fall in the category of desirable improvements to operability or increases in capability. (2) **Marginal. Marginal** is used when the collective wisdom of the test team can not clearly call a system under test satisfactory or unsatisfactory; or, when some items are satisfactory and others are unsatisfactory so that only some of the mission requirements can be accomplished satisfactorily. If some requirement that is deemed critical by the test team is not met, the overall rating should probably be unsatisfactory. The words Borderline, Just, and Barely convey a meaning that the system is at the minimum level of acceptable quality and did not meet expectations. For example a task could just barely be accomplished with considerable pilot effort. Recommended changes fall in the categories of highly desirable or strongly recommended to reduce the risk of failure in operational testing or in field use. Of all the words used in Table 1 (Reference 12), **Marginal** is the most controversial and has the greatest variability of meaning between individuals. There is no consensus on whether **Marginal** is 'marginally satisfactory,' or 'marginally unsatisfactory,' or if it can be used in either context. Therefore, to clearly convey to the reader a **Marginal** rating, the reason for using **Marginal** must be completely explained in clear and simple language. **Marginal** tends to be an ambiguous term and your explanation in the text must eliminate the ambiguity. (3) **Unsatisfactory.** In discussing degrees of **Unsatisfactory**, words such as Deficient, Poor, Unsuitable, and Bad imply a system that does not meet some critical mission requirements. Recommended changes would include significant changes required to achieve satisfactory capability. For systems that are more severely deficient, the addition of 'very' or 'extremely' to the words above convey a meaning that the system does not meet most critical mission requirements. Recommended changes would be in the category of major changes required to achieve satisfactory mission capability. Unusable and Unsafe or Dangerous form a negative extreme. The system will not meet mission requirements, either because it lacks the capability, or because operational use of the system is deemed unsafe. Recommendations associated with this category fall in the Mandatory classification. Table 1 provides a summary of the above discussion. # Table 1
AFFTC DESCRIPTOR EVALUATION SCALE | How Well Does the System
Meet Mission/Task | | | Nature of Recommended | |---|------------------------------|----------------|----------------------------------| | Requirements | Descriptors | Rating | Changes | | Some or all requirements very | | | | | well met. | Superior, First Rate | Satisfactory | None Required | | | | | | | Some or all requirements well | | | | | met; good enough as is. | Good | Satisfactory | Enhancements | | | | | 1 | | Meets requirements; can do the | | | | | job, but not as well as it could or | | | Desirable Improvements to | | should. | Fair, Pretty Good, Tolerable | Satisfactory | Capability or Usability | | | | | | | Minimum level of acceptable | | | Highly Desirable/Strongly | | capability and/or some | | | Recommended to Reduce Risk | | noncritical requirements not | Borderline, Just or Barely | Marginal | in Operational Test or Field Use | | met. | | | | | | | | | | Does not meet some critical | Poor, Deficient, | | Substantial Changes Required to | | requirements. | Unsuitable, Bad | Unsatisfactory | Achieve Satisfactory Capability | | | , | | | | Does not meet most critical | Very or Extremely Bad, | | Major Changes Required to | | requirements. | Poor, Deficient, Unsuitable | Unsatisfactory | Achieve Satisfactory Capability | | | | | 1 | | | Unusable, Unsafe or | | Changes Mandatory to Meet | | Mission not possible. | Dangerous | Unsatisfactory | Mission or Make Safe | | | | | | Extracted from Reference 12 c. **Scales.** Numbers are assigned to rating scales when it is deemed appropriate to convert subjective data into some kind of a numerical database for statistical analysis or graphical presentation. This situation is often associated with a questionnaire to solicit aircrew or maintainer opinions. For the most common and broadest situations facing the testers several scales have been validated and are considered standard. Do *not* attempt the construction of a questionnaire or rating scale without first consulting the Human Factors engineers (Human Systems Integration Branch) who have studied the subject in considerable depth. The AFFTC's general rule is that 6-point scales will be used; with exceptions as shown below or after you consult with the experts. The experts reside in the AFFTC's Human Systems Integration Branch. The numeral '6' is assigned the high end of the scale; the best of the good. The numeral '1' is assigned the low end of the scale; the worst of the bad. (1) The Cooper-Harper rating scale (Appendix F) is standard for its intended purpose. Modified Cooper-Harper scales are not considered standard, nor should the Cooper-Harper scale be applied to situations other than its original intent. - (2) A general purpose scale that can be applied to many situations like; rate the ability of a given modification, piece of hardware, or subsystem to support a given mission or given task; or rate the ability of the human in the loop (pilot, crew chief, maintainer) to perform a given task or achieve the desired level of performance (roughly equate this to grading students on an exam): - 6 very satisfactory - 5 satisfactory - 4 marginally satisfactory - 3 marginally unsatisfactory - 2 unsatisfactory - 1 very unsatisfactory - (3) How much better or worse a given modification is than the original configuration (this is one exception to the 6-point rule): - 5 much better - 4 better - 3 about the same - 2 worse - 1 much worse #### 2.3.1.1.5 Final Data Products The final data products are the tables, charts, plots or other illustrations that you will use in the technical report to display your final test results. They are the final output product(s) from the data reduction and analysis that will be inserted into the final report, progress reports, preliminary report of results, and/or technical letter reports. Conclusions and recommendations must be supported by test results. Generally, an analytical product must be both desired and achievable if it is to be used in a test report. The following summarizes the possibilities to be considered. | Case | Desired | <u>Achievable</u> | Results | |------|---------|-------------------|------------------------| | 1 | Yes | Yes | Tested and reported | | 2 | No | Yes | Not tested or reported | | 3 | Yes | No | Not tested or reported | | 4 | No | No | Not tested or reported | Case 3 is the one to watch out for. If an analytical product is desired but cannot be achieved, then you will not get the data you need to meet your objective. Perhaps something is not testable or the desired conclusion cannot be determined from testing. Cases 2 and 4 are invalid cases and should not be in the test plan. Be sure your planned final products are achievable while still in the project's test planning phase. If possible, insert samples of tables, plots, etc., into the data analysis plan that will be used to support your conclusions and recommendations in the final report. Keep in mind the general flow of individual datum through conclusions and recommendations. Data are collections of individual measurands obtained for each test point. Results are a collection of data in a format that matches the evaluation criteria. Results are viewed as the facts concerning the system's performance. Evaluation is the process of determining how well the system meets its evaluation criteria and what that means operationally. Results are used to do the evaluation. Conclusions are statements of 1) whether or not the system met the evaluation criteria, 2) the system's overall worth or utility, and 3) impacts of the system's performance on operational use. Recommendations are statements of suggested improvements or, suggested next action for the program office. ### 2.3.1.1.6 Data Requirements After the test objectives, MOPs, success criteria, and evaluation criteria have been determined, it is possible to identify data that need to be acquired. It is essential that all required data be identified. If the list of specific data elements is too large or the instrumentation system(s) outputs a standard set of data parameters, then list the data sources and refer to the complete list of specific data elements in the Parameter List appendix. This appendix lists all the data sources and the specific data parameters or output products of each. ### 2.3.1.1.7 Algorithms/Processes After the test objectives, MOPs, success criteria, evaluation criteria, and data requirements have been determined, it is possible to identify the algorithms or processes that need to be performed on the data. Identify how data will be processed and test results generated. Describe the equation(s) and/or processes that will be used to produce the final data product(s). Identify or describe all necessary parameters that make up the equation. For small and simple test plans this can be done in the body of the plan. For large and complicated tests this should be done in a Data Analysis Plan appendix. ## 2.3.1.1.8 Test Methodology The test methodology element briefly describes the test conditions and procedures associated with the MOP to acquire the appropriate information to adequately answer the MOP. ### 2.3.1.1.9 Expected Test Results Discuss the expected test results for the MOP. Provide, or reference, results of any modeling, computer simulation, system integration lab, hardware-in-the-loop, installed system test, and/or previous open-air test performance relevant to the MOPs. This element is intended to provide a feedback loop to all previous testing and to serve as warning that something may not be right if the actual results do not match expected results. Remember that all test plans are management tools. This element should force the test team to do sufficient homework to recognize when something in the data may be outside of predictions or some subsystem is malfunctioning. The expected result is the warning horn to tell the test team to stop testing and investigate the cause of the unexpected result. The cause may be a malfunctioning piece of test instrumentation, a lack of understanding of how the system should work or a malfunction in the system under test. #### 3.0 TEST PROCEDURES This section briefly summarizes how testing will be accomplished. The Test Procedures section includes, but is not limited to, the following elements. ### 3.1 Pretest Briefing/Test Readiness Review Describe who will attend (i.e., SPO, contractor, PTO) and what will be addressed in the pretest briefing. Indicate test team responsibilities for conducting pretest briefings. Typical topics for the pretest briefing are: - a. System under test status and checkout performance - b. Instrumentation status and checkout performance - c. Ground station status and checkout performance - d. Software and hardware configuration - e. Test objective and procedure review - f. Schedule - g. Test coordination - h. Security - i. Safety - Success Criteria - k. Go/No-Go Criteria - 1. Real-time data requirements to include format, algorithms, and data definitions - m. Quick-look data requirements to include format, algorithms, and data definitions - n. Final data requirements to include format, algorithms, and data definitions #### 3.2 Test Execution Identify the positions to be manned. Discuss the use of test information sheets and make reference to their location. If test information sheets are not used, then detailed test execution procedures must be included here that support each test objective. ### 3.3 Post-Test Briefing Describe who will attend (i.e., SPO, contractor, PTO) and what will be addressed in the post-test briefing. Indicate test team responsibilities for conducting post-test briefings. Each organization or agency participating in the test will submit a written mission summary following each test. The summary will include an evaluation of the system under test performance, comments on test conduct, and a list of problems faced during the test
including equipment malfunctions and failures. Typical topics for the post-test briefing are: - a. System under test status - b. Instrumentation status and performance - Review and discussion of test events - d. Data requirement review - e. System under test performance review - f. Test product identification and delivery to include real-time, quick-look, and final products - g. Review of systems - h. Contractor equipment performance - i. The RTO equipment performance - j. The PTO equipment performance - k. Submission of written summaries - 1. Reference sources performance - m. Test support sources performance - n. Review and discussion of test - o. The software version - p. Any software changes and impacts to the program - q. A list of test objectives for the next mission #### 4.0 TEST REPORTING The Air Force's test organizations mission is to test and evaluate aerospace systems and report the results. Results can be communicated in various forms such as a progress report, test and evaluation result sheet (TERS), preliminary report of results (PRR), technical letter report (TLR), or a technical report (TR). The AFI 99-101 Reference 1 gives basic guidance on what is included in test reports and when they are delivered. AFFTCI 99-3, AFFTC Technical Report Program (Reference 13) gives specific guidance on AFFTC reports that includes; their content, appropriates uses, size; schedules and expected practices. The AFFTC-TIH-97-01 (Reference 12) gives detailed guidance on the format of AFFTC reports. All three of these documents *must* be read and understood not just before test planning begins, but at the time the AFFTC commits to participate in a test project. The tester and program office must have a common understanding of what is to be reported, how long it will take, and how much it will cost. These decisions must be made, and agreed to, before the AFFTC can estimate the cost of its test effort. This section of the test plan tells the reader what test reports will be prepared, when, and by whom. A summary of the AFFTC report products is given below. ### 4.1 Deficiency Report To ensure timely and proper identification of system deficiencies, the system program office should conduct a program deficiency reporting system in accordance with technical order (T.O.) 00-35D-54, USAF Deficiency Reporting and Investigation System (Reference 14), and AFFTCI 99-4, Flight Test Center Deficiency Reporting (Reference 15). The contractor(s) may use their own DR system; that system shall be compatible with the AF DR system and its use shall not negate the requirement to use the AF DR system as the official DR system for the test program. ### **4.2 Progress Report** The PR is a periodic report on test progress and interim test results. Its purpose is to keep the management organization apprised of test program progress. It is a concise document that does not contain detailed system descriptions or test procedures. It is normally based upon preliminary data. #### 4.3 Test and Evaluation Results Sheet The TERS is a very short report (three pages) addressing a single subject, which is one of many subjects to be addressed in the test project. It is primarily used to transmit data to the program office as various subsets of tests are completed. A project may generate many TERS during the course of the project, and the TERS may be included as appendices of the final technical report. It is completed in less than 30 days from last test. ### 4.4 Preliminary Report of Results The PRR is primarily intended as a management-oriented TR and briefing that is delivered to key decision makers when they need information quickly. It presents results, not analysis. It is a standup briefing and prepared in briefing slide format. It summarizes the results in management terms from a management perspective. It is completed less than 30 days after the last test. ### 4.5 Technical Letter Report The TLR is a quick-reaction, abbreviated report of final test results. It contains many of the report elements found in a formal TR; however, the amount of detail in each element is significantly reduced. It is limited in length (no more than 10 pages of type written text) and is prepared in a standard Air Force letter format. It is completed in less than 90 days after the last test. # **4.6 Technical Report** The formal TR is a detailed report that presents analyses, evaluation, results, and the conclusions and recommendations of the test program. It may be any length and is the AFFTC's final and official opinion of the system under test. It is completed less than 180 days after the last test. ### **5.0 LOGISTICS SUPPORT** ### 5.1 General Briefly describe the logistics support required for your test. If extensive logistics are required, details should go in a Logistics Support Plan appendix. The Logistics Support section includes, but is not limited to, the following items: - a. Transportation - b. Shipping - c. Billeting - d. Support - e. Maintenance - f. Training - g. Administration support - h. Test and support personnel - i. Supplies - j. Schedule ### **BACKUP MATERIAL** #### REFERENCES This section lists the books and papers referred to in the test plan in order of their initial appearance. Shown below are different kinds of references normally found in test plans. ### Example Contractor Report: 1. Flight Test of the Production F100-PW-220 Engine in the F-16, TIS FA1198 General Dynamics Fort Worth Division, Fort Worth, Texas, revised 2 June 1986. ### **Example AFFTC Technical Report:** 2. Newell, Keith A., First Lieutenant, USAF, F-16/F100-PW-220 Production Engine Flight Test Evaluation Volume I of II, AFFTC-TR-86-44, AFFTC, Edwards AFB, California, March 1987. ### Example PIDS: 3. Prime Item Development Specification for Turbofan Engine F100-PW-2230, 16PRXXXX, Pratt and Whitney Aircraft Group, West Palm Beach, Florida, 14 July 1980. #### Example Reference Manuals: - 4. Altitude Tables, 1962 United States Standard Atmosphere, AFFTC, Edwards AFB, California. - 5. Performance and Flying Qualities UFTAS Reference Manual, AFFTC, Edwards AFB, California. - DeAnda, Albert G., AFFTC Standard Airspeed Calibration Procedures, AFFTC-TIH-81-5, AFFTC, Edwards AFB, California, revised June 1981. ### Example Aircraft Flight Manual: 7. Flight Manual, USAF Series Aircraft, F-16C, Technical Order 1F-16C-1, General Dynamics Fort Worth Division, Fort Worth, Texas, 23 July 1984. #### Example Book: 8. Parkinson, C. Northcote, *Parkinson's Law and Other Studies in Administration*, Houghton Mifflin Company, Boston, Massachusetts, 1957. ### Example Journal Article: Carrier, G.F., "Heuristic Reasoning in Applied Mathematics," in Quarterly of Applied Mathematics, Vol. XXX, No. 1, Brown University, Providence, Rhode Island, William Byrd Press, Richmond, Virginia, April 1972, pp. 11-15. #### Example Contribution to Symposium or Conference: 10. Brown, R.C., *Fatigue, Fact or Fiction?*, in Symposium on Fatigue (eds. Floyd, W.F. and Welfird, A.T.), held by Ergonomics Research Society, Cranfield, England, 24-27 March 1952, H.K. Lewis and Co., Ltd., London England, 1953, pp. 24-27. #### **Example Military Specification:** 11. Military Standard Climatic Extremes for Military Equipment, MIL-STD-210B. # **APPENDICES** Appendices contain supplemental information that clarifies or supports the test plan. The titles of the appendices may take on many different names depending upon the type of program. The following are examples of titles and information contained in appendices and their order, if used. - a. Test Condition Matrix - b. Requirements Traceability - c. Parameter List - d. Data Analysis Plan - e. Instrumentation Plan - f. Logistics Support Plan ### TEST CONDITIONS MATRIX APPENDIX The test conditions matrix is a short-hand method that summarizes test events and resources needed to accomplish the test program. The test conditions matrix should be one of the early planning tools that outlines the scope of the test program and ensures that no holes are left in the planning process. It should be reviewed at early test plan working groups and may be a driver for putting together a statement of capability for a test program. The test conditions matrix can be sorted on many things so that it can be used to allocate resources real time. For example, someone can quickly look at a specific run and get an idea of what the run is all about. If an emitter went down during a run, a test conductor could quickly look at the test conditions matrix and substitute another run, thus limiting the dead time and waste of money and resources. The type of information presented in the test conditions matrix will vary widely with the type of testing. The information is best presented in a tabular format with columnar headings of specific information pertinent to the test. Some items that can be considered for column headings are: | 1. | Test conditions or test event number | 11. Background emitters | |-----|--|------------------------------| | 2. | Aircraft sector | 12. Jamming techniques | | 3. | Test aircraft altitude | 13. Instrumentation required | | 4. | Support aircraft altitude | 14. Priority | | 5. | Test aircraft airspeed | 15. Aircraft configuration | | 6. | Support aircraft airspeed | 16. The TIS number | | 7. | Dry run (no jamming/no stores release) | 17. The MOP number | | 8. | Wet run (with jamming/stores release) | 18. Launch window | | 9. | Angle of attack | 19. Orbit inclination | | 10. | Flight Pattern | 20. Trajectory | ### REQUIREMENTS TRACEABILITY APPENDIX The Requirements Traceability appendix should cross-reference the test objectives and MOP to the requirements document (i.e., TEMP, ORD, specifications, etc.) from which the objective is derived. **The chart below is an example** of how this may be done. The requirements correlation matrix (RCM) required for the TEMP should be brought forward and placed in the test plan Requirements Traceability
appendix. Figure 2 (page 21) shows the various inputs that go into determining the test objectives and measures of performance. If a given test objective is based on a verbal agreement, state and name the parties. For purposes of continuity, the cross-referencing of test objectives to requirements might also contain requirements that are not part of the current test. Examples are previous tests, lab tests, etc., that have lead up to the current test. When the requirements traceability is completed, all test objectives and MOPs should be traceable to a requirements document or verbal agreement. If an objective cannot be traced to a requirement, then that objective is suspect. The question to be addressed is: "Why is an untraceable objective in the test plan?" #### EXAMPLE REQUIREMENTS TRACEABILITY CHART | | Primary | Test and | System | Operational | Mission | | |---------------------|--------------|-------------|----------|--------------|-----------|---------------| | | Introduction | Evaluation | Maturity | Requirements | Need | System | | Objective | Document | Master Plan | Matrix | Document | Statement | Specification | | 1. Signal | | para | para | para | para | para | | Identification | | | | | | | | 2. Tracking | | | | | | | | 3. Threat Direction | | | | | | | | Finding | | | | | | | | 4. Turn | | | | | | | | Performance | | | | | | | | 5 | | | | | | | | 6 | | | | | | | | 7 | | | | | | | # PARAMETER LIST APPENDIX The parameter list (Table 2) is put together by the instrumentation engineer from the project engineers' data requirements. There needs to be good communication among the project engineer, the data analyst, and the instrumentation engineer. This is to ensure that the right parameters are being recorded and that the right algorithms are being used to provide the correct data products in order to adequately answer the measures of performance. Table 2 PARAMETER LIST | Parameter No. | Parameter
Name | Location | Range | Units | Resolution | Accuracy Pct
Full Scale | Sample
Rate (sps) | Remarks | |---------------|-------------------|----------|-------|-------|------------|----------------------------|----------------------|---------| ### DATA ANALYSIS PLAN APPENDIX #### **BACKGROUND** The Data Analysis Plan (DAP) appendix contains detailed and explicit data analysis methodology, procedures, and algorithms that are important but too detailed for the body of the integrated test plan (ITP) or detailed test plan (DTP). The body of the test plan usually provides an overview of the data analysis approach, algorithms, and perhaps some data analysis methodology. Also, the body of the test plan generally does not contain detailed calculation procedures unless absolutely required for clarity. Thus, the detailed level of the DAP will usually be different for each test. The DAP must reflect the test plan objectives and must not have the appearance of an independent and unrelated document. This is an important consideration because the test plan and the DAP could be written by two different people who potentially have a different perspective of any given test. This issue can be addressed from at least two perspectives: - 1. First, the DAP author needs to be aware of and refer to test plan measures of performance (MOPs) where appropriate when discussing how each MOP is calculated. - 2. Second, an MOP cross-referencing table (Table 3) should be provided that cross-references test plan objectives and MOPs to the DAP paragraphs. Table 3 EXAMPLE MEASURE OF PERFORMANCE (MOP) CROSS-REFERENCE TABLE | | | Data | | | | |-----------|-----|---------------|-------|----------|-------------------------------| | Objective | MOP | Analysis Plan | Quick | | | | No. | No. | Paragraph | Look | In Depth | Calculation | | 1 | 1 | 4.1.1 | X | X | Manual evaluation during test | | 2 | 1 | 4.2.2 | | X | Track accuracy | | | 2 | 4.2.1 | | | Target report ratio | | 3 | 1 | 4.3.1 | X | X | Extraction ratios | | 4 | 1 | 4.4 | X | X | Correlation ratios | The DAP appendix should provide a perspective for the tasks required to reduce test data to meaningful results. This section should also give an idea of how long it will take before answers concerning previous tests can be obtained. This information will help with planning for future tests during test execution. A DAP is not a substitute for experience; however, the best written DAP would be thorough enough and clearly written, that a new test engineer unfamiliar with the project, could proceed from the original measurands to the final data products with no assistance from another individual. Such a document requires considerable thought and time to write. The DAP should be prepared, reviewed, and approved by technical experts and senior project personnel before the complete test plan is submitted for final approval. On large projects the DAP may take longer to write than the entire rest of the ITPs and DTPs. Test engineers must keep this fact in mind. Work must begin on the DAP at the earliest possible time in the planning process. Major data analysis decisions may have to be made before test procedures, and test instrumentation decisions can be made. How the data is reduced, processed, and analyzed will dictate test procedures and instrumentation requirements, and vice-versa. ### DATA ANALYSIS PLAN ORGANIZATION The DAP usually contains the following sections: - 1. Required Data - 2. Data Media and Data Format - 3. Data Reduction - 4. Data Analysis - 5. Data Analysis Products - 6. Data Distribution - 7. Hardware and Software Requirements Each section is described in detail below. ### **Required Data** Required data generally falls into one of the following four categories: - 1. System under test data - 2. Reference data - 3. Related data - 4. Derived data System under test data are recorded to evaluate certain aspects of the system under test. Reference data are data assumed to be correct and that provide the standard against which other test data are compared (e.g., data from previous tests on the same aircraft). Related data are supporting data (e.g., a map of terrain flown over for a terrain-following radar test). Derived data are data obtained by combining other data. All data required for the MOPs should be specified in detail. The following information should be known and documented for each data element: - 1. Name - 2. Source - 3. Engineering units - 4. Zero reference - 5. Update rate - 6. Maximum value - 7. Minimum value - 8. Resolution - 9. Accuracy Tables should be used where appropriate, particularly when data elements are used repeatedly for many MOP calculations. Reference a system data catalog if one is available. If a data element is the result of a process other than recording (e.g., pilot opinion), describe the process and how that data element is generated (e.g., filling out questionnaires). All other data and sources not listed as data elements that will be recorded should also be described in this section. Some examples are: - 1. Test log(s) - 2. Video recordings - 3. Flight log(s) and aircrew comments - 4. Test engineer notes #### **Data Media and Data Format** Data media and data format must be fully documented for every data element that will be required for data analysis. Examples of analysis data elements are: data acquired during the test, previous test data, modeling data, electronic order of battle (EOB) data, terrain data, etc. Data used during data analysis should be included. It is essential that the type of media and data format be described in complete detail. If data are to be exchanged between organizations, the type of media and in what format these data will be provided should also be fully explained. If there are one or more interface control documents (ICDs) for the test, then summarize formatting information here and refer to the ICD. ### **Data Reduction** Data reduction is the process of converting, extracting, and formatting data such that it can be accepted by data analysis tools. All required data reduction should be described for every data element that will be processed. Two examples of data reduction are: converting multiplexed bus data into digital data, and extracting a section of map data for background display. Another example of data reduction would be the need to run onboard instrumentation data through a ground processor to change it from analog recordings to digital engineering units before it can be used for analysis. ### **Data Analysis** Data analysis is the process of scrutinizing the data to ensure its correctness, deriving MOPs, and comparing to the evaluation criteria. In general, this section should describe all of the steps required to get from reduced data to the final calculated results; usually a MOP. Explain how the data will be processed and what calculations will be performed to obtain each of the test plan MOPs. Document in as much detail as required for the reader to clearly understand all of the analysis steps from beginning to end in chronological order. Be sure to describe the steps in the process where engineering judgment is required (e.g., pilot workload is not easily quantifiable). However, the collective judgment of several experienced pilots can determine if the workload for a given task is more, or less, than what operational pilots would consider satisfactory. It must be clear to the reader how each calculation performed is related to each MOP and to each objective. Having a MOP to DAP cross-reference table (Table 3) accomplishes the required cross referencing between DAP paragraphs and the MOPs and test objectives. For continuity, the DAP calculation paragraphs should address the MOPs and their algorithms in the same order as stated in the test plan as much as possible. When describing each calculation, be sure to use the same data element names throughout all sections so that each data element can be traced back to its origin. If MOP
calculations are duplicated with different data elements, fully describe the calculation process for the first MOP. For subsequent MOPs, identify the variables that are changed and refer back for the calculation details. Calculations such as time adjustment and coordinate transformations should also be included here. If the analysis methods or the calculations to be performed are described in a handbook, summarize and refer to the handbook. Provide time estimates for the calculations to be performed. ### **Data Analysis Products** The DAP appendix should identify documents in which data analysis products are required and in what format. For example; real-time, quick-look, final TR, and tables, plots, calculated numbers, etc. #### **Data Distribution** List or provide a table of who is to get what data. Identify the number of copies each will receive. If the data must go through some preprocessing prior to distribution, describe the steps it must go through before it can be distributed. State who is responsible for the processing and distribution. ### **Hardware and Software Requirements** In general this section should provide insight into how applicable existing data analysis tools are and how much new capability is required. Identify what facilities and what hardware and software will be used to perform the data reduction and analysis. Provide a flow chart, if appropriate, overviewing the data reduction and analysis process with input and output products at each stage. Provide time estimates for new capability development and acquisition. ### INSTRUMENTATION PLAN APPENDIX The Instrumentation Plan appendix describes the details of all of the instrumentation system(s); how they will be connected, what they will capture, etc. It is important to note that the instrumentation plan can change throughout the test program as the need for information changes. In order for instrumentation personnel to write the Instrumentation Plan appendix, they need to know some specifics early on in the program so that they can begin to design it. The vehicle that provides this information is the parameter list. The instrumentation plan is primarily put together by the instrumentation engineer in cooperation with the project engineer and the data analyst. The Instrumentation Plan appendix should describe the instrumentation system(s) in enough detail in order that if the same instrumentation system could be used in the future, it would not have to be redesigned. Include any diagrams, where appropriate, that describe the instrumentation system and its relationship to the system under test. The following is a list of specifics that is generally included in the Instrumentation Plan appendix: - 1. Data format - 2. How data will be captured - 3. Volume of data - 4. Space and power availability - 5. Pre- and postflight procedures - 6. Beacon requirements - 7. Temporary 2 (T2) modification paperwork - 8. Frequency authorization of beacons, telemetry, etc. ### LOGISTICS SUPPORT PLAN APPENDIX The Logistics Support Plan appendix describes all logistics details required to execute a test. For those tests in which logistics requirements are not applicable, simply delete this appendix from the test plan. For those elements following in which logistics requirements are worked after test plan completion, the updated schedules, worksheets, letters, etc., shall be attached to the master or file copy of the test plan. The test engineer shall maintain this information such that the most current state of planning is easily available for review. The following elements should be considered for the Logistics Support Plan appendix. #### **GENERAL** Describe logistics requirements. Be sure to identify unique or special requirements that might not normally be expected. #### TRANSPORTATION Describe what and when transportation requirements are needed for personnel and equipment. Include points of contact: names, phone numbers, and addresses. Some methods of transportation to consider are: - 1. Air Mobility Command - 2. Dedicated aircraft - Commercial aircraft - 4. Government ground vehicles - 5. Privately owned vehicles #### **SHIPPING** Discuss who is responsible for shipping equipment, supplies. etc., and how they will be shipped (e.g., commercial freight, Federal Express, United Parcel Service, U.S. Mail). Also discuss which items are required to be packaged and the shipping point of origin. Indicate who is responsible for the packing lists describing the contents of the items to be shipped. Information that is commonly required on packing lists includes: - 1. Nomenclature - 2. Manufacturer - 3. Model number - 4. Serial number - 5. Whether it is automated data processing (ADP) equipment - 6. Weight - 7. Size If the items to be shipped are classified, indicate who will provide AF Form 310 Document Receipt and Destruction Certificate, or equivalent, describing each classified package and its contents prior to acceptance by couriers or shipping. Discuss all security aspects required for shipping of classified material. Your security officer will be of valuable help in answering many of the questions that arise when shipping classified material. #### BILLETING Describe what billeting arrangements are needed for whom, when, and where. Include points of contact: names, phone numbers, and addresses. #### **SUPPORT** Describe what support is needed from whom and when. Include points of contact: names, phone numbers, and addresses. Support topics to be considered are: - 1. Aircraft support - 2. Equipment support including the contractor - 3. Supply support - 4. Security support #### **MAINTENANCE** Describe what maintenance is needed from whom and when. Include points of contact: names, phone numbers, and addresses. Maintenance topics to be considered are: - 1. Aircraft maintenance - 2. Ground vehicle maintenance - 3. Equipment maintenance both AFFTC and contractor - 4. Portable and fixed facilities maintenance - 5. Spares - 6. Availability of technical data The test for completeness of this element is whether the reader feels comfortable that sufficient maintenance requirements have been identified and arranged for such that the test can be successfully executed. ### **TRAINING** Describe what training is needed from whom and when. Include points of contact: names, phone numbers, and addresses. Training topics to be considered are: - 1. Maintenance training requirements - 2. Aircrew training requirements - 3. Engineer training requirements - 4. Driver licenses for forklifts, military vehicles, etc. - 5. Test equipment operation - 6. System under test reference operation #### ADMINISTRATION SUPPORT Describe what administration support is needed from whom and when. Include points of contact: names, phone numbers, and addresses. Administration topics to be considered are: - 1. The need for picture IDs, passports, Government IDs, etc. - 2. Who will request/transmit security clearances? - 3. Who will be responsible for TDY orders? - 4. How messages will be sent between test site(s) and the applicable project office. - 5. How personnel will obtain expense money when remote. #### TEST AND SUPPORT PERSONNEL Indicate the total number of personnel and organizations assigned to the test. In addition to test teams being comprised of personnel from the responsible test organization (RTO), test teams are often comprised of personnel from the System Program Office, the user command, the contractor, and participating organizations. State how many personnel from each organization will be required to support the test and the responsibilities of each person. It is usually desirable to include a summary table of key personnel showing their breakdown by major task and organizational category (e.g., RTO, PTO, contractor, etc.). A table will usually be helpful in presenting the test and support personnel data including social security numbers. This section will overlap the test procedures section somewhat; however, the emphasis here is on ensuring that the proper number and type of personnel are associated with each task type. ### **SUPPLIES** Discuss who will provide for all, or a portion of, office supplies, magnetic media, and documentation required to execute a test. List the items to be supplied. Discuss the test media requirements and how these requirements will be satisfied. Relate the media requirements to each phase of the test. Show how the amount of required media is calculated or estimated. Use a summary table, if appropriate. The reader should be comfortable that all phases of the test requiring media are considered. Identify what media is needed from whom and when. Distinguish between contractor-supplied media and Government-supplied media. Indicate what documentation is required to support the test (e.g., test plans, technical orders, operational manuals, software books, etc.). Include points of contact: names, phone numbers, and addresses. ### **SCHEDULE** Show a schedule describing all aspects of logistics. As a minimum, cover all of the elements described above. ### LIST OF ABBREVIATIONS, ACRONYMS, AND SYMBOLS One of the most difficult aspects of writing for engineers to master is effective use of shorthand notations: abbreviations, acronyms, and mnemonics. - 1. **Abbreviations** generally are created by shortening a word and representing the word by that shortened form i.e., ft for foot. Another form of abbreviation is created by taking the first letters of a phrase and using the initials to represent the phrase, i.e., USA for <u>United States of America</u>. Many abbreviations are understood by the general public. Most are readily understood by readers familiar with a particular subject. - 2. **Acronyms** are new words created by pieces of other words or, again, the first letters of the phrase to be shortened, i.e., radar for <u>radio detection and ranging</u>. Acronyms tend to be recognized only by readers very familiar with a particular subject. However, some
are in such common usage that the acronym is recognizable by a wide range of readers, most of whom do not know the full underlying phrase. Radar is a very good example of this. - 3. A **mnemonic** is really a memory mechanism, not truly an abbreviation, nor an acronym. In software and cockpit design, it is common to call special parameters or certain operating modes by a short-hand word that calls to mind the entire meaning of the phrase, i.e., RMAX for maximum range or DTOS for the dive toss bombing mode. Abbreviations, acronyms, and mnemonics should only be used in technical writing to assist the reader in understanding quickly and accurately what the author is trying to convey. Abbreviations should not be made up and used if they conflict with a generally recognizable abbreviation. If a writer was to use USA for \underline{U} nder- \underline{S} ea- \underline{A} mphibian, the reader might become confused while reading the test plan several pages after the abbreviation was defined. Acronyms, likewise, should only be used when they bring clearer understanding to the reader. Many acronyms are used as a shorthand by project personnel, but are not understood outside the small group. Beware of that type of acronym in a test plan; it almost always will confuse the readers in the coordination and approval cycle. Normally mnemonics should not be used as shorthand for a system operating mode when discussing that mode in a test plan. A few have become reasonably well known, but not many. It is best to stick to clear text when writing about system modes and leave the use of mnemonics to the computer programmers and cockpit designers. Defining an abbreviation, acronym, or mnemonic before using it is accomplished by placing the shorthand in parentheses immediately after the phrase. For example, time of arrival (TOA). Note that acronyms and mnemonics are almost always written in upper case. That fact should not necessarily be construed to mean that when defining the term, each word must start with a capital letter. This is only the case where the term is a proper name. The basic instructions call for defining an abbreviation the first time it is used in each of the major sections of a test plan. Abbreviations and acronyms should periodically be redefined for clarity in lengthy text. If the reader is not thoroughly familiar with the subject, he or she may forget the more obscure abbreviations. **Do not** define an abbreviation if it is never used again. There is, however, an exception. In a very few instances, the abbreviation may be more recognizable than the actual word or phrase. By seeing the abbreviation, the reader is clearer on the author's meaning. In some cases like this, the abbreviation may not actually require definition, e.g., TACAN. The abbreviation may be better understood than the full phrase. One final issue is the forming of plurals and possessives from abbreviations, acronyms, and mnemonics. A possessive is formed by adding ...'s and a plural by adding ...s. For example, the abbreviation for System Program Office is defined as SPO, the possessive form is SPO's and the plural form is SPOs. The following guidelines should be used when writing this test plan element: - 1. Abbreviations and symbols should be defined in all major heading sections including the appendices. They may be redefined at any time for clarity if desired. - 2. Common units of measure such as feet, pounds, inches, miles, etc., are to be spelled out in the text of the test plan but abbreviated in tables and figures. All abbreviations and symbols, including the most common ones, should be listed and defined in the List of Abbreviations, Acronyms, and Symbols. They should be alphabetized as follows: - a. Capital letters precede lower case letters and Greek letters - b. Superscripted and subscripted terms are treated as horizontal letters - c. Numbered subscripts follow in numerical order (See the Master List of Abbreviations, Acronyms, and Symbols section for accepted abbreviations and those commonly used acronyms that do not have to be defined when first used.) ### **DISTRIBUTION LIST** The distribution list is the last page of the test plan. The author, in conjunction with his technical and project managers, determines the contents of this list through correspondence with the program management office. The proposed list should be included in the coordination copy for review. Some organizations that may want copies of test plans are: - 1. Test organization's (test squadron, combined test force, etc.) program office - 2. Authors's home office (if different from test organization) - 3. Participating test organizations (contractors, using command, etc.) - 4. Air Force Flight Test Center (AFFTC) Technical Library (It is AFFTC policy that **three copies** of **all AFFTC test plans** will be placed in the AFFTC Technical Library.) - 5. OT&E agencies ### **REFERENCES** - 1. AFI 99-101, Developmental Test and Evaluation, 1 November 1996. - 2. AFFTCI 99-1, Test Plans, 1 October 1997. - 3. AFFTCI 91-5, Test and Safety Review Process, date TBD. - 4. Defense Acquisition Deskbook, Version 1.4, March 31, 1997. http://www.deskbook.osd.mil - 5. DoD 5230.25-PH, Control of Unclassified Technical Data with Military or Space Application, May 1985. - 6. AFMAN 99-110, Airframe-Propulsion-Avionics Test and Evaluation Process Manual, 3 July 1995. - 7. AFMAN 99-112, Electronic Warfare Test and Evaluation Process -- Direction and Methodology for EW Testing, 27 March 1995. - 8. AFI 33-118, Radio Frequency Spectrum Management, 1 August 1997. - 9. AFMAN 33-120, Radio Frequency (RF) Spectrum Management, 1 June 1997. - 10. AFFTCI 33-11, Assignment and Control of Radio Frequencies, Not yet published. - 11. AFMCI 21-126, Temporary 2 (T-2) Modification of Aerospace Vehicles, 11 April 1997. - 12. AFFTC-TIH-97-01, Writing AFFTC Technical Reports, Revision 4, October 1997. - 13. AFFTCI 99-3, AFFTC Technical Report Program, 2 November 1998. - 14. T.O. 00-35D-54, USAF Deficiency Reporting and Investigation System, 15 July 1994. - 15. AFFTCI 99-4, Flight Test Center Deficiency Reporting, 26 May 1998. - 16. DoD 5200.1-PH, DoD Guide to Marking Classified Documents, April 1997. - 17. AFI 32-7061, The Environmental Impact Analysis Process, 24 January 1995. # **BIBLIOGRAPHY** - 1. American National Standard for Information Sciences *Scientific and Technical Reports Organization, Preparation, and Production. ANSI Z39.18-1987.* - 2. MIL-STD-790, Specification Practices. - 3. AFI 10-1101, Operations Security, 1 May 1997. - 4. AFI 99-101, Developmental Test and Evaluation, November 1996. - 5. AFI 99-102, Operational Test and Evaluation, July 1998. - 6. AFI 99-109, Test Resource Planning, July 1994. - 7. AFMC PAM 911, Flight Safety and Technical Considerations Guide for Flight Testing, 18 March 1997. ### APPENDIX A # CLASSIFICATION REQUIREMENTS FOR TEST PLANS The classification of test plans is covered by DoD 5200.1-PH, *DoD Guide to Marking Classified Documents* (Reference 16). This appendix in no way replaces nor supersedes this Air Force Pamphlet. It is merely intended to highlight some important terms. In accordance with these instructions, certain elements of the test plan have been selected to explain how to mark the basic page and items on the page. ### FRONT COVER The following items on the front cover require security classification markings: - 1. <u>Top and Bottom Page Margins</u>. The highest overall classification (Top Secret, Secret/Special Access Required, Secret/No Forn, Secret, or Confidential) of the material contained within the document shall be marked in the top and bottom margins. - 2. <u>Document Title</u>. The document title should be selected so as not to require classification. An unclassified title of a classified document will be followed by the symbol (U). - 3. <u>Classification Authority Statement</u>. The Classified by authority, the Date Classified, and the Declassify on (date) or Downgrade to (date) shall be placed on the lower right-hand corner of all classified documents. (The author is responsible for supplying this classifying information.) #### INSIDE FRONT COVER <u>Top and Bottom Page Margins</u>. This test plan element is normally unclassified but carries the same classification as the front cover on the top and bottom margins. #### PREFACE AND EXECUTIVE SUMMARY The Preface and Executive Summary pages require the following security classification markings: - 1. <u>Top and Bottom Page Margins</u>. The top and bottom margins shall be marked with the highest classification on that page. - 2. <u>Title</u>. The title of the Preface and Executive Summary are normally unclassified and shall be marked with the unclassified symbol (U) enclosed in parenthesis to the right of the title. - 3. $\underline{\text{Text.}}$ Paragraphs shall be marked with the applicable classification symbol enclosed in parenthesis—(TS), (S/SAR), (S/NF), (S), (C), or (U)—to the left of the first word in each paragraph. #### TABLE OF CONTENTS The Table of Contents requires the following security classification markings: 1. <u>Top and Bottom Page Margins</u>. The top and bottom margins shall be marked with the highest classification on that page. - 2. <u>Stand-Alone Titles</u>. Titles as the PREFACE are normally unclassified and shall be marked with a (U) following the last word of the title. (Avoid classified titles whenever possible.) - 3. <u>Appendix Titles</u>. These shall be marked with the applicable classification following the last word of the appendix title. - 4. <u>Figure and Table Titles</u>. These shall be marked with the applicable classification symbol enclosed in parenthesis—(TS), (S/SAR), (S/NF), (S), (C), or (U)—preceding the title. - 5. Only use portion markings on the Table of Contents, List of Illustrations, and List of Tables if there are one or more titles marked (TS), (S/SAR), (S/NF), (S), or (C). #### MAIN BODY The main body of the test plan requires
the following security classification markings: - 1. <u>Top and Bottom Page Margins</u>. The top and bottom margins shall be marked with the highest classification on that page. - 2. If a paragraph splits over to the next page, it must carry its portion marking with it. - 3. <u>Section or Chapter Titles</u>. Section or Chapter titles shall be indicated by the appropriate symbol in parenthesis—(TS), (S/SAR), (S/NF), (S), or (C)—immediately following the title. Normally these are unclassified and are followed by (U). - 4. <u>Paragraph Headings</u>. Paragraph headings shall have the applicable classification symbol enclosed in parenthesis—(TS), (S/SAR), (S/NF), (S), or (C)—placed immediately following the last word of the heading. Normally these are unclassified and are followed by (U). If a paragraph heading is preceded by a section number, the classification symbol follows the section number and precedes the paragraph heading, such as: 3.2 (U) Test Execution. - 5. <u>Untitled Text</u>. Untitled text shall have the applicable security classification symbol—(TS), (S/SAR), (S/NF), (S), (C) or (U)—preceding the first word of each paragraph, but following any letter or number designation. - 6. Each page must carry the highest classification for that page, regardless of the classification shown on the reverse side of a double-sided page. #### **FIGURES** Figures in classified test plans require the following security classification markings: - 1. <u>Top and Bottom Page Margins</u>. The top and bottom margins shall be marked with the highest classification on that page. - 2. <u>Figure Title</u>. The appropriate security classification symbol—(TS), (S/SAR), (S/NF), (S), (C), or (U)—is placed after the figure number and just before the title. It indicates the classification of the figure title only. - 3. <u>Body of the Figure</u>. The appropriate overall classification of the figure is typed in all capital letters and is placed within the body of the figure. - 4. <u>Notes</u>: The appropriate portion marking for each listing will be placed between the number and the text, e.g., 1. (U) xxxx. ### **TABLES** Tables in classified test plans require the following security classification markings: - 1. <u>Top and Bottom Page Margins</u>. The top and bottom margins shall be marked with the highest classification on that page. - 2. <u>Table Title</u>. The appropriate security classification symbol—(TS), (S/SAR), (S/NF), (S), (C), or (U)—is placed after the table number and just before the title. It indicates the classification of the table title only. - 3. <u>Body of the Table</u>. The appropriate overall classification of the table is typed in all capital letters, enclosed in parenthesis and placed one space above the table frame. - 4. Notes placed under a table frame will carry portion markings. - 5. Footnotes placed under a table frame will carry portion markings. ### **REFERENCES** The References section of test plans require the following security classification markings: - 1. <u>Top and Bottom Page Margins</u>. The top and bottom margins shall be marked with the highest classification on that page. - 2. List Heading. The list heading shall have a capital letter (U) after the word, e.g., REFERENCES (U). - 3. <u>Titles of Listed Documents</u>. Titles of classified documents shall have the applicable classification symbol—(TS), (S/SAR), (S/NF), (S), (C), or (U)—placed after the last word of the title. - 4. The classification of the document will be spelled out at the end of each reference (e.g., CONFIDENTIAL). #### **BLANK PAGES** Blank pages carry UNCLASSIFIED markings at the top and bottom margins of each page. #### APPENDICES Appendices in classified test plans require the following security classification markings: - 1. <u>Top and Bottom Page Margins</u>. Top and bottom margins shall be marked with the highest classification on that page. - 2. <u>Appendix Heading</u>. The unclassified symbol shall be placed to the right of the heading and letter designation of the appendix, e.g., APPENDIX A (U). - 3. <u>Appendix Title</u>. The appendix title shall be marked with the applicable classification symbol—(TS), (S/SAR), (S/NF), (S), (C), or (U)—following the last word of the title. - 4. <u>Paragraph Headings/Untitled Text</u>. Security classification markings for paragraph headings and untitled text in appendices are handled in the same manner as in the main body of the document. ### LIST OF ABBREVIATIONS, ACRONYMS, AND SYMBOLS No portion markings are required unless the abbreviation, acronym, or symbol itself is classified. In this case, the abbreviation or symbol shall be marked with the applicable classification symbol—(TS), (S/SAR), (S/NF), (S), or (C)—preceding the abbreviation or symbol. ### **DISTRIBUTION LIST** The distribution list is always unclassified. In the classified test plan, the distribution list shall be prepared with the top and bottom page margins marked with UNCLASSIFIED. No portion markings are required. ### INSIDE BACK COVER <u>Top and Bottom Page Margins</u>. This test plan element displays the same classification as the front cover on the top and bottom margins. ### **OUTSIDE BACK COVER** <u>Top and Bottom Page Margins</u>. This test plan element displays the same classification as the front cover on the top and bottom margins. ### APPENDIX B #### **PROCEDURES** ### **TEST PLAN TIMELINE** The test plan timeline will be different depending upon the test organization, the scope of testing (in terms of size), and the particular types of systems being tested. Because it is difficult to build a timeline that will be suited to all testing, any test plan timeline should be used as an aid by the test planner for estimating and planning time allotments during the test planning process. A timeline should identify time periods that are considered normal. It is not always possible to have the amount of time indicated by a timeline prior to the start of test. However, be aware that the start of test date is usually inflexible and you must have an approved test plan prior to test. Not having a signed test plan prior to the test date will generate considerable management attention. The challenge for the test engineer and the value of a timeline is recognition of the differences between the normal test planning and that which is actually available. Being aware of these differences allows the test engineer and management to be better aware of risks and the need for emphasis. The following are some examples of timeline events: - 1. Begin test planning - 2. In-house test plan preliminary review - 3. In-house test plan briefing and review - 4. The AFFTC technical review - 5. The AFFTC approval - 6. Start of testing ### **PROCEDURES** The AFFTCIs 99-1 (Reference 2) and 91-5 (Reference 3) provide the AFFTC's formal policies for test plan technical and safety review and approval. Both of those instructions must be read and understood before writing the test plan. ### The Coordination and Approval Process Refer to AFFTCIs 99-1 (Reference 2) and 91-5 (Reference 3) for the details of the coordination and approval process. At the AFFTC the final technical and safety approval is done at the same time. The package which is sent through command channels is usually referred to as the 'safety package.' However, it includes all technical as well as safety documentation. The AFFTCI 91-5 (Reference 3) explains how to put the safety package together. #### **Test Plan Revisions** For revisions that occur during the technical and safety review process, it is the author's responsibility to properly incorporate that revision into the final signatory copy of the test plan. If some confusion exists as to the intent or exact wording of the revision after the reviews are complete, seek advice from your supervisor. Upper management expects the revisions from the technical and safety reviews to be incorporated. Management does not have the time to coordinate on a test plan two or three times. For revisions to the test plan that occur during testing, refer to AFFTCIs 99-1 (Reference 2) and 91-5 (Reference 3). ### Writing Do's and Don'ts The following list contains general techniques for writing test plans. They are included here to standardize the readability of test plans. - 1. Keep paragraphs short. Cover only one topic per paragraph and let a topic run for several paragraphs if necessary. - 2. Use topic sentences. A paragraph may need a topic sentence—a generalization explained by the rest of the paragraph. Topic sentences help shape masses of information. Without them, some paragraphs make readers shrug and say, "So?" - 3. Write actively. Passive writing is wordy, roundabout, and sometimes confusing. Most of your sentences should use the who-does-what order. By leading with the doer, you automatically avoid a passive verb. (Now and then, you can write passively if you have a good reason to avoid saying who or what has done the verb's action. This situation may occur if the doer is unknown, unimportant, obvious, or better left unsaid.) - 4. Rely on everyday words. Don't use big words when little words will do. - 5. Be concise. Concise writing includes only those ideas that readers need, and it gives those ideas no more words than they deserve. Careful audience analysis and a willingness to be hard on yourself are essential to conciseness. - 6. Be precise. There are many words in the English language which have multiple meanings. After writing something, ask yourself if your words can be interpreted in a manner other than you intended. If so, select more specific words or phrases so that your meaning cannot reasonably be misinterpreted. - 7. Do not start sentences with common abbreviations, acronyms, or with Arabic or Roman numerals. - 8. Spell out common units of measure such as feet, pounds, inches, miles, etc., in the text, but abbreviate them in tables and figures. - 9. Limit the use of one-sentence paragraphs to only those items that
require special emphasis. - 10. Be consistent in the use of descriptor adjectives and keep to an absolute minimum. - 11. References should be made by adding (Reference ____) in the narrative with the reference number corresponding to the appropriate number in the list of references. They should be referenced consecutively as they appear in the test plan. - 12. Separate numbers and units, e.g., 5 miles. - 13. Use conjunctions rather than slashes (/). - 14. Capitalize Figure, Table, and Reference when referring to them in the text. - 15. Use the plural form of the verb with the word data. - 16. Express integers whose absolute value is 10 or greater in Arabic numerals. Spell out integers whose absolute value is less than 10. In a sentence where any number is written in Arabic numerals, all other numbers in that sentence will be written in Arabic numerals. However, a unit of measurement, time or money which is always expressed in figures, does not affect the use of figures for other numerical expressions in the sentence (e.g., A team of four men ran the 1-mile relay in 3 minutes and 20 seconds). - 17. Hyphenate unit modifiers, e.g., the 50-foot radius, the 3-mile sector. - 18. Except for common abbreviations, acronyms, and symbols (these common terms are annotated with an asterisk in the master list at the end of this handbook) you must define them the first time they are used in each section of the test plan and include them in the List of Abbreviations, Acronyms, and Symbols. - 19. Round numbers in columns to the level of significance, which is commensurate with the instrumentation system resolution capability, and the level of significance of the parameter in question. - 20. If abbreviations and acronyms are plural and not possessive, use a lower case 's' and do not use an apostrophe, e.g., CTFs. - 21. When defining abbreviations or acronyms, capitalize proper nouns only, e.g., Air Force Flight Test Center (AFFTC), but not line replaceable unit (LRU). ## **APPENDIX C** ## TEST PLAN CHECKLIST The test plan checklist can be used as a guide to ensure key information is not left out of the test plan. The checklist matches the elements of the test plan so that the information can be inserted in the proper section(s). | FRONT MATTER | |--| | Has the appropriate title and author(s) been placed on the outside front cover? | | Has the classification authority statement been placed on the outside front cover, if applicable? | | Has the appropriate distribution statement and controlling office been placed on the outside front cover | | Has the correct Job Order Number (JON) been placed on the test plan and the Form 5028? | | Have the appropriate author(s) signature blocks been placed on the test plan and the project manager' name on the Form 5028? | | Have the appropriate reviewing officials signature blocks been placed on the Form 5028? | | Has the Qualified Requesters Statement been inserted? | | Has the Preface addressed how this particular test plan fits into the overall test program, how it relates to previous test efforts, and its relationship to other test plans? | | Has the Executive Summary addressed the background information, the test item description, and stated the overall test objective? | | Have all figures been placed in the List of Illustrations? | | Have all tables been placed in the List of Tables? | | BODY OF THE TEST PLAN | | 1.0 INTRODUCTION | | 1.1 General | | Has sufficient program information been provided in the test plan? | | 1.2 Background | | Has sufficient system background information been presented in the test plan? | | 1.3 Test Item Description | | Does the test plan contain a test item description? | # 1.4 Overall Test Objective Is the overall test objective clearly and concisely stated? 1.5 Limitations _ Are all test limitations clearly stated? 1.6 Test Resources Is the required mathematical and computer modeling scheduled or in progress? Is the required laboratory simulation time scheduled or is the scheduling in progress? ____ Are all required test facilities and resources needed identified? Have all the required frequency clearances been obtained? Have required test and support aircraft been scheduled? ___ Has the desired range configuration for each scenario been identified? Have alternate range configurations been anticipated? _____ Have all instrumentation sources been identified? Has all required instrumentation been scheduled, checked for proper operation, and calibrated? Has all test support equipment been identified? ___ Has all required test support equipment been scheduled? 1.7 Safety Requirements ___ Have all RF output power restrictions been addressed? Have all safety zones been identified and prepared for? Have airspace restrictions been identified and accounted for? ____ Is an aircraft mishap plan in place? Have all flight-related safety limits been addressed (e.g., weight, cg, speed, altitude, etc.)? Have accident risk assessments been addressed? If a safety review board is required, have preparations in accordance with (IAW) AF Form 28 been accomplished? Have the proper handling of hazardous materials and chemicals been addressed? ## 1.8 Security Requirements _ Have all general security issues been addressed in the test plan? Has the authority of the general security requirements been cited in the test plan? Have all general security briefing requirements been addressed? Have all operations security issues been addressed in the test plan? Has the authority for the operations security requirements been cited in the test plan? Have all operations security briefing requirements been addressed? Have all communications security issues been addressed in the test plan? Has the authority for communications security requirements been cited in the test plan? _____ Have all communications security briefing requirements been addressed? Have arrangements been made to protect proprietary information? _____ Have arrangements been made to protect competition-sensitive information? 1.9 Test Project Management ____ Have all Government and contractor personnel with responsibilities essential to the implementation of the test been identified? ____ Has the overall project management and organization been identified? Has a schedule been prepared showing all major milestones of the test program from test planning to final report? 1.10 Test Environment ____ Has the testing environment been stated? 1.11 Environmental Impact Assessment ___ Is an environmental assessment required? ____ Has an environmental assessment been prepared? 2.0 TEST AND EVALUATION 2.1 General ____ Has sufficient program information been restated? Have the handling of deficiencies or deficiency reports been stated? ## 2.2 Test Objectives Does your test plan identify clear and specific test objectives? ____ Have specific measures of performance (MOPs) been identified for each test objective? Have specific test success criteria been identified for each MOP? Have evaluation criteria been identified for each MOP? Are the data presentation formats for items like plots and tables that are to be part of the test report specified in the test plan? _____ Is it clear from the test plan how data will be presented in the final report? Are all data that are to be acquired identified in the test plan? If preliminary or modeling tests are required to determine adequate sample size for valid data reduction, have they been performed? Have the appropriate algorithms been identified showing how the data will be reduced to answer the MOP? ____ Is the test methodology for each objective presented in a logical order? _____ Is the test plan clear about how each objective will be accomplished? Are the operational modes defined by test scenario for each system under test, truth, and data acquisition system? Have the expected test results for each MOP been stated? 3.0 TEST PROCEDURES Have the pretest briefing topics, meeting attendance, and meeting formats been described in the test plan? ____ Has the test execution process been defined in detail? ____ Are the post-test briefing topics, meeting attendance, and meeting formats described in the test plan? #### 4.0 TEST REPORTING Has all test reporting and timeframe required been identified in the test plan? #### **5.0 LOGISTICS** _____ Have the overall logistics requirements been identified to support the test? #### **BACKUP MATERIAL** # **REFERENCES** Have all references cited in the test plan been listed in the references section in order of hierarchy? **APPENDICES Test Condition Matrix** Have all runs or test conditions been cited in the Test Condition Matrix? _____ Has enough information been cited in the Test Condition Matrix to get an idea of what the test(s) are about? **Requirements Traceability** Have all the test conditions identified in the Test Condition Matrix been cross-referenced to each MOP? Have all the MOPs been cross-referenced to the applicable test objective? Have all the test objectives been cross referenced to the applicable requirements document such as the Test and Evaluation Master Plan? **Parameter List** Has a parameter list from all instrumentation systems been included? Have all paper products (test logs, observer notes, etc.) been identified? **Data Analysis Plan** If new data acquisition/reduction algorithms are required, are they defined? _____ Have detailed algorithms been defined in order to answer each MOP? Have all formats for data acquisition requirements been defined? _____ Are all data acquisition procedures included? _____ Has the distribution of all data acquisition requirements been identified? _____ Have procedures been defined for before, during, and after test data distribution? _____ Are test data management procedures covered? Have the software and hardware been defined that are
required or needed to accomplish the data reduction? **Instrumentation Plan** ____ Has all instrumentation along with hardware and software been identified? ____ Have all instrumentation hookups been identified? | Have all instrumentation limitations been identified? | |---| | Have all instrumentation procedures been defined to support the test? | | Logistics Support Plan | | Has transportation to and from the test site and any equipment pickup and delivery been arranged for? | | Has billeting been arranged for all test related personnel who require it? | | Will sufficient media be available during the test? | | Has all support been arranged for at the test site, at any en route stops, and at Edwards AFB? | | Has all required maintenance been arranged? | | If training is required, has it been arranged? | | Has required administrative support been arranged? | | Have security clearances been sent? | | Have security clearances been received? | | Have all deployment participants been fully briefed on all objectives, deployment schedules, etc.? | | Have specific primary and secondary assignments been given to all deployment participants? | | Are all deployment and operating personnel and procedures approved by the cognizant national agencies | | LIST OF ABBREVIATIONS, ACRONYMS, AND SYMBOLS | | Have all the abbreviations, acronyms, and symbols used throughout the test plan been identified alphabetically in the List of Abbreviations, Acronyms, and Symbols? | | DISTRIBUTION LIST | | Has the approved distribution list identifying all the Government and contractor agencies that will receive a copy of the test plan been prepared? | #### APPENDIX D #### **ENVIRONMENTAL CHECKLIST** ## ENVIRONMENTAL CHECKLIST FOR AFFTC DEVELOPMENTAL, OPERATIONAL, **OR FOLLOW-ON TEST & EVALUATION ACTIVITIES** Project Title: Date: Name of Proponent/Point of Contact: Organization/Office Symbol: Phone Number: Purpose: To comply with Air Force Instruction (AFI) 99-101, Developmental Test and Evaluation, by identifying AFFTC developmental, operational, or follow-on test and evaluation activities requiring impact analysis as directed by AFI 32-7061, The Environmental Impact Analysis Process. Procedure: If all answers are No, follow the test planning guide instructions to include the appropriate statement in the test plan. If any answer is Yes or Don't Know, call AFFTC/EMXC at 7-1401 for consultation and resolution. Does the action... Yes No Don't Know П ☐ 1. involve any construction or remodeling of buildings? 2. involve installing of trailers? П 3. vent any gas, liquid, or objectionable odor into the air other than **normal engine exhaust** (normal engine exhaust for us is from aircraft, AGE, GSE, APU, or HVAC systems)? \Box 4. expose people to potential health hazards that are **not part of normal** test operations, such as a new type of fuel, laser, explosive device, or insulating material? 5. use radioactive materials or toxic substances (toxic here means something different than jet gas, hydraulic fluid etc. that are normally involved in test operations)? ☐ 6. generate or store hazardous materials or waste? ☐ 7. require AFFTC to receive and operate new AGE, GSE or portable electric power generators that are > 50 BHP? # ENVIRONMENTAL CHECKLIST FOR AFFTC DEVELOPMENTAL, OPERATIONAL, OR FOLLOW-ON TEST & EVALUATION ACTIVITIES (Concluded) | Does | the a | ction | | |------|-------|---------------|--| | Yes | No | Don't
Know | | | | | 8. | increase ground noise levels above existing levels at the test location (e.g., taking an F-15 to do afterburner takeoffs to an airfield that normally only has A-10's flying out of it)? | | | | □ 9. | deliberately jettison any object, liquid, or gas from the aircraft? | | | | □ 10. | involve an FAA request to establish or modify special use airspace? | | | | □ 11. | alter existing air traffic patterns? | | | | □ 12. | use unique low-level routes and not the FAA-published low-level military training routes or the AFFTC colored routes? | | | | □ 13. | require flight outside the R-2508 Complex of special use airspace? | | | | ☐ 14. | require low-level (below 3,000 feet AGL) flight outside FAA-approved low level areas, MOAs, or routes? | | | | □ 15. | require supersonic flight outside FAA-approved supersonic operating areas? | #### **APPENDIX E** ## AIRCRAFT PERFORMANCE INCLUDING AIR DATA This appendix is reserved for test planning guidance that is applicable to aircraft performance testing including air data systems, and provides references and pertinent information that is not included in a published document. References that may be useful in planning performance tests include: - 1. Herrington, et al., *Flight Test Engineering Handbook*, AF Technical Report No. 6273, AFFTC, Edwards AFB, California, January 1966. (Outdated in many aspects but contains useful tables on air data and the atmosphere, and theoretical discussions on aircraft performance.) - 2. Introduction to Flight Test Engineering, Airdata Measurement and Calibration, Section 11, pages 1-17, AGARD Flight Test Techniques Series, Volume 14, September 1995. - 3. *Introduction to Flight Test Engineering, Performance*, Section 13, pages 1-15, AGARD Flight Test Techniques Series, Volume 14, September 1995. ## **APPENDIX F** # STABILITY AND CONTROL, FLIGHT CONTROLS, AND FLYING QUALITIES This appendix is reserved for test planning guidance that is applicable to stability and control, flight controls, and flying qualities, and provides references and pertinent information that is not included in a published document. References that may be useful in planning stability and control, flight controls, and flying qualities tests include: 1. *Introduction to Flight Test Engineering*, Handling Qualities, Section 15, pages 1-17, AGARD Flight Test Techniques Series, Volume 14, September 1995. # AFFTC STANDARD HANDLING QUALITIES DURING AERIAL REFUELING PLANNING AND DEBRIEFING GUIDE #### 10 Feb 98 The following guide should be used in evaluating the handling qualities of aircraft in aerial refueling. If any question is obviously not applicable to your test it may be ignored. Handling-qualities-during-refueling tests should be conducted in cooperation with the fuel systems (Systems Integration Division) engineers. The handbook, **Lush, Kenneth J., Fuel Subsystems Flight Test Handbook, AFFTC-TIH-81-6, December 1981, U.S. Air Force, Edwards AFB, California,** should be reviewed. The fuel-subsystems engineers also have a standardized test tracking sheet for planning and recording each maneuver behind the tanker which should also be reviewed and used as appropriate. Testing at the full range of **both** receiver and tanker weights should be considered. The magnitude of the downwash may change significantly between heavy and lightweights. Some uncomfortable attitudes (very nose-up or nose-down) may also occur at extremes of weight. From a handling qualities standpoint the important characteristic is to be able to stabilize the aircraft and keep them in close formation with the receiver in a variety of positions behind the tanker. - 1. The first task is defined as stabilizing the refueling aircraft in the precontact position. Using the Cooper-Harper Rating Scale rate your ability to stabilize the aircraft in the precontact position. - 2. The second task is defined as moving from the precontact position to the contact position. Using the Cooper-Harper Rating Scale rate your ability to maneuver the aircraft from the precontact position to the contact position. - 3. The third task is defined as stabilizing the receiving aircraft in the contact position (straight-and-level flight). - (a) Answer this question for each contact position (various positions within the boom's envelope, or drogue's envelope). Using the Cooper-Harper Rating Scale, rate your ability to stabilize the aircraft in the contact position. - 4. The fourth task: answer 3(a) for turning flight. 5. The fifth task is to maintain the aircraft within the boom envelope such that the center most pilot director lights (captains bars) are illuminated for 10 minutes continuously. See diagram below. D Fuselage **OUTER** INTERMEDIA **INNER** INTERMEDIA'1 E Boom Centerline OUTER Cockpit View of Tanker Pilot Director Lights (Typical) Fuselage Definitions for Cooper-Harper performance criteria are as follows: **ADEQUATE** performance in elevation and boom extension is defined as flying the aircraft such that the following light combinations are observed (see figure below): steady inner lights, steady intermediate lights, or a short duration time interval of intermediate, and outer lights which prompt the pilot to return to the center. Adequate azimuth performance is defined as keeping the excursions in tanker image within $\pm \frac{1}{2}$ -fuselage image width (see figure). A maximum of two disconnects are allowed. **DESIRED** performance in elevation and boom extension is defined as flying the aircraft such that only the following light combinations are observed: steady inner lights or a short duration time interval of inner lights and intermediate lights that prompt the pilot to return to the center. Desired azimuth performance is defined as keeping the excursions in tanker image within $\pm \frac{1}{4}$ -fuselage image width. No disconnects are allowed. #### COOPER-HARPER RATING SCALE | Name: | | | Orga | nization: | | | | | Phone: | | | |---|------------------------|------------------
------------|-----------|----------|----------------------|------|-----|-------------------------------|-----------------|-----------------------------| | Date of Flight: | | | A/C | Type: | | | | | _ Tail No. | | | | Altitude (ft): | | | | | | | | | | | | | Airspeed (KIAS | S): | | | | | | | | | | | | Receiver Gross | Weight (lbs)/CG (%): | | | | | | | | | | | | Free-Air Turbu | lence: Light | nt | | Mode | rate | | Sev | ere | | | | | Distance Aft | Test | Power
Setting | Trim Input | | | Tendencies | | | Tanker Wake/Engine Turbulence | | HQR – Comments | | of Tanker (ft) | Position/Maneuver | (%) | Pitch | Roll | Yaw | Pitc
h | Roll | Yaw | Frequency | Intensity | (Throttle Response, etc.) | Test l | Position (Stabilized): | | | Т | Cendenci | es: | | | Tanker |
Wake/Engine | Turbulence: | | E - Boom Elevation (Degrees) SM - Slight M | | | | | | | | | | | Intensity | | R - Boom Right Azimuth (Degrees) MM - Moderat
L - Boom Left Azimuth (Degrees) LM - Large M | | | | | | ate Moment
Moment | | | O - Occas
I - Intern | | Lt - Light
od - Moderate | Use the following questions to describe any noteworthy characteristics. For questions 6 through 12(a), each axis (fore-aft, azimuth, and elevation) should be considered separately, if appropriate. 6. Was wake turbulence encountered? (a) If so, where and how severe? (b) Were there any obvious effects of the tanker on the receiver (e.g., tanker engine exhaust impinging on the receiver's tail or wing)? 7. Were there any uncomfortable attitudes experienced (e.g., extreme nose-up or nose-down)? (a). If so, what, where and why? 8. Was the aircraft response predictable? (a) If not, how did the unpredictability affect your workload or ability to conduct the task? 9. Was the aircraft response desirable, overly sensitive, or sluggish? (a) If sluggish or sensitive how did it affect your workload or ability to conduct the task? 10. Were there any perceptible time delays in any axis, including throttle response? (a) If so, how did it affect your workload or ability to conduct the task? 11. Were there any oscillations, overshoots or PIO tendencies? (a) If so, how did they affect your workload or ability to conduct the task 12. Were control forces desirable, too light, or too heavy? | (a) If so, how did they affect your workload or ability to conduct the task? | |---| | 13. Were there any unplanned disconnects? | | (a). If so, how many and why? | | 14. Was your view of the tanker and visual cues adequate? (Note you may want to answer this question for day, night and various weather conditions.) | | (a) If not, why? | | (b) If not, how did they affect your workload or ability to conduct the task? | | If you are: | | 1. testing a modification to an aircraft that was previously aerial refueling certified, | | 2. testing a variety of gains, autopilot modes, control system software, cockpit displays, etc., or | | 3. certifying the receiver behind a new tanker, | | use the following questions to compare the 'new' situation to some 'old' baseline. Use the AFFTC standard scale for comparisons which is: 5 = much better, 4 = better, 3 = about the same, 2 = worse, 1 = much worse. (See pages 38-42 of AFFTC TIH 97-01, <i>Writing AFFTC Technical Reports</i> (Reference 12), for a discussion of AFFTC standard scales.) | | 15. How did this version of (control system, gains, cockpit displays, etc. fill in as appropriate) compare with the baseline version? | | 16. How did flying behind the (fill in tanker type) compare to flying behind the (fill in baseline tanker type)? | | Summary questions for receiver aircraft. | | 17. Are there any desired enhancements that need consideration for follow-on development? | | (a) If so, what and why? | | 18. From a handling qualities standpoint should the receiver aircraft, in the configuration tested, be released for aerial refueling to the using command(s)? | |--| | (a) If not, why? | | | | 19. Are there any notes, cautions, warnings, or noteworthy information that the users should be aware of concerning handling qualities during aerial refueling of this aircraft? | | (a) If so, what are they? | | The following questions apply to the tanker aircraft. | | 20. Were there any noticeable effects of the receiver on the tanker aircraft? | | (a) If so, describe them. What axis, how severe, and corrective action (e.g., trim changes, more or less throttle required, etc.). | #### APPENDIX G ## **HUMAN FACTORS** This appendix is reserved for test planning guidance that is applicable to human factors testing and provides references and pertinent information that is not included in a published document. References that may be useful in planning human factors tests include: - 1. *Introduction to Flight Test Engineering*, Human Factors, Section 20, pages 1-18, AGARD Flight Test Techniques Series, Volume 14, September 1995. - 2. Guide to Human Performance Measurements, ANSI/AIAA G-035-1992, American National Standard, 9 July 1993. - 3. Babbit, Bettina A., and Nystrom, Charles O., *Questionnaire Construction Manual*, ARI Research Product 89-20, US Army Research Institute for the Behavioral and Social Sciences, Ft. Hood, Texas, revised June 1989. - 4. Van Cott, Harold P., and Kinkade, Robert G., eds., *Human Engineering Guide to Equipment Design*, U.S. Government Printing Office, Washington DC, 1972. - 5. Boff, Kenneth R., and Lincoln, Janet E., eds., *Engineering Data Compendium*, Harry G. Armstrong Aerospace Medical Research Laboratory, Wright-Patterson AFB, Ohio, 1988. - 6. Boff, Kenneth R., Kaufman, Lloyd, and Thomas, James P., eds., *Handbook of Perception and Human Performance*, John Wiley and Sons, New York City, New York, 1986. #### **APPENDIX H** ## RELIABILITY AND MAINTAINABILITY This appendix is reserved for test planning guidance that is applicable to reliability and maintainability and provides references and pertinent information that is not included in a published document. References that may be useful in planning reliability and maintainability tests include: - 1. AFFTCI 99-4, Flight Test Center Deficiency Reporting, 26 May 1998. - 2. Reliability and Maintainability, AGARD Flight Test Techniques Series, Volume 13, February 1995. - 3. *Introduction to Flight Test Engineering, Reliability and Maintainability*, Section 22, pages 1-9, AGARD Flight Test Techniques Series, Volume 14, September 1995. - 4. Kececioglu, Dimitri, Dr, *Reliability Engineering Handbook*, Prentice-Hal Inc., Volumes 1 & 2, Upper Saddle River, New Jersey, 1991. - 5. *Reliability Engineer's Toolkit*, The Rome Laboratory, Air Force Material Command, Griffiss AFB, New York, April 1993. - 6. Blanchard, Benjamin S. and Fabrycky, Wolter J., *Systems Engineering and Analysis*, 3rd Edition, ed. W.J. Fabrycky and J.H. Mize, Prentice-Hall Inc., Upper Saddle River, New Jersey, 1998. ## **APPENDIX I** ## **LOGISTICS** This appendix is reserved for test planning guidance that is applicable to logistic testing and provides references and pertinent information that is not included in a published document. References that may be useful in planning logistic tests include: - 1. Logistics Test and Evaluation Handbook, Rev.1, 412 Logistics Test Group, AFFTC, Edwards AFB, California, March 1997. - 2. Introduction to Flight Test Engineering, Logistics Test and Evaluation, Section 23, pages 1-9, AGARD Flight Test Techniques Series, Volume 14, September 1995. ## **APPENDIX J** ## **ARMAMENT** This appendix is reserved for test planning guidance that is applicable to armament testing and provides references and pertinent information that is not included in a published document. References that may be useful in planning armament tests include: 1. *Introduction to Flight Test Engineering, Armament Testing and Stores Separation*, Section 25, pages 1-5, AGARD Flight Test Techniques Series, Volume 14, September 1995. #### APPENDIX K ## **AVIONICS** This appendix is reserved for test planning guidance that is applicable to avionics testing and provides references and pertinent information that is not included in a published document. References that may be useful in planning avionics tests include: - 1. Scott, Randall E., *Air-to-Air Radar Flight Test Handbook*, AFFTC-TIH-87-001, AFFTC, Edwards AFB, California, October 1987. - 2. Introduction to Flight Test Engineering, Avionics, Section 21, pages 1-15, AGARD Flight Test Techniques Series, Volume 14, September 1995. - 3. *Introduction to Flight Test Engineering, Antenna Radiation Patterns*, Section 19B, pages 1-21, AGARD Flight Test Techniques Series, Volume 14, September 1995. - 4. *Introduction to Flight Test Engineering, Electromagnetic Compatibility*, Section 27, pages 1-15, AGARD Flight Test Techniques Series, Volume 14, September 1995. ## **APPENDIX L** ## **ELECTRONIC WARFARE** This appendix is reserved for test planning guidance that is applicable to electronic warfare testing and provides references and pertinent information that is not included in a published document. References that may be useful in planning electronic warfare tests include: 1. *Electronic Warfare and Radar Systems Engineering Handbook*, Naval Air Warfare Center, Weapons Division, Point Mugu, California, March 1992. #### APPENDIX
M #### **SUBSYSTEMS** This appendix is reserved for test planning guidance that is applicable to aircraft subsystems testing and provides references and pertinent information that is not included in a published document. References that may be useful in planning aircraft subsystems tests include: - 1. Hendrickson, Clendon L., *Flight Testing Under Extreme Climatic Conditions*, AFFTC TIH-88-004, September 1988. - 2. Lush, Kenneth J., Electrical Subsystems Flight Test Handbook, AFFTC TIH 84-1, January 1984. - 3. Lush, Kenneth J., Environmental Control Subsystems, AFFTC TIH 82-1, December 1982. - 4. Lush, Kenneth J., Fuel Subsystems Flight Test Handbook, AFFTC TIH 81-6, December 1981. - 5. Lush, Kenneth J., Hydraulic Subsystems Flight Test Handbook, AFFTC TIH 83-2, August 1983. - 6. Mandt, Gregory A. and Plews, Larry D., *Aircraft Brake Systems Testing Handbook*, AFFTC TIH 81-1, May 1981. - 7. Tracy, William V., Jr., Aircraft Arresting Gear Testing, AFFTC, Edwards AFB, California, not dated. - 8. Tracy, William V., Jr., *Engine Inlet/Nose Tire Water Ingestion*, *Vol II*, Chap V, Section II, Part II, AFFTC, Edwards AFB, California, September 1979. - 9. Tracy, William V., Jr., *Landing Gear Subsystem Testing*, AFFTC, Edwards AFB, California, not dated. - 10. Tracy, William V., Jr., *Natural and Artificial Icing/Rain Testing, Vol II*, Chap V, Section II, Part I, AFFTC, Edwards AFB, California, January 1980. ## **APPENDIX N** ## **AERIAL DELIVERY** This appendix is reserved for test planning guidance applicable to aerial delivery testing and provides references and pertinent information that is not included in a published document. References that may be useful in planning aerial delivery tests include: - 1. Criteria for Nonstandard Airdrop Loads, ASD-TM-ENE-77-1, Change 2, December 1983. - 2. Knacke, T.W., Parachute Recovery Systems Design Manual, Para Publishing, 1992. - 3. Hunter, Henry J., *Developmental Airdrop Testing Techniques and Devices*, AGARD-AG-300, Vol. 6, 1987. - 4. Ewing, E.G., Bixby, H. W., Knacke, T.W., *Recovery Systems Design Guide*, AFFDL-TR-78-151, AFFDL, Wright-Patterson AFB, Ohio, September 1978. #### MASTER LIST OF ABBREVIATIONS, ACRONYMS, AND SYMBOLS (Abbreviations marked with an asterisk are regarded as in common use and need not be defined when first used in a test plan.) | Abbreviation | <u>Definition</u> | <u>Units</u> | |--------------|---|--------------| | AAA | anti-aircraft artillery | | | AAC | Air Armament Center | | | A/A | air-to-air | | | AAM | air-to-air missile | | | A/B | afterburner | | | ABM | antiballistic missile | | | A/C | aircraft | | | ACAL | altitude calibration | | | ACBT | air combat training | | | ACC | Air Combat Command; avionic computer complex | | | ACES | advanced concept ejection seat | | | ACETEF | Air Combat Environment Test and Evaluation Facility | | | ACIU | advanced central interface unit | | | ACL | air recirculation coolant loop | | | ACM | air combat mode | | | ACM | air combat maneuvering | | | ACMI | air combat maneuvering instrumentation | | | ACQ | acquisition | | | ACU | antenna control unit | | | AD | Armament Division | | | ADA | advanced computer programming language | | | ADF | automatic direction finder | | | ADG | accessory drive gearbox | | | ADI | attitude director indicator | | | ADLAT | advanced low-altitude terrain | | | ADP | automated data processing | | | ADPO | Advanced Development Program Office | | | ADS | accessory drive system; air data system; aerial delivery system | | | ADV | adverse | | | AE | antenna electronics | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |--------------|---|--------------| | AEDC | Arnold Engineering Development Center | | | AEW | advanced early warning | | | AF | Air Force | | | AFAAMRL | Air Force Armstrong Aerospace Medical | | | | Research Laboratory | | | *AFB | Air Force Base | | | AFCC | Air Force Communications Command | | | AFCS | automatic flight control system | | | AFEWES | Air Force Electronic Warfare Evaluation Simulator | | | AFFDL | Air Force Flight Dynamics Laboratory | | | AFDTC | Air Force Development Test Center | | | AFFTC | Air Force Flight Test Center | | | AFFTCI | Air Force Flight Test Center Instruction | | | AFHRL | Air Force Human Resources Laboratory | | | *AFI | Air Force Instruction | | | *AFLC | Air Force Logistics Command | | | *AFMAN | Air Force Manual | | | AFMC | Air Force Materiel Command | | | AFMCM | Air Force Materiel Command Manual | | | AFMCR | Air Force Materiel Command Regulation | | | *AFOTEC | Air Force Operational Test & Evaluation Center | | | *AFR | Air Force Regulation | | | AFTO | Air Force Technical Order | | | *AFSC | Air Force Systems Command | | | *AFSCM | Air Force Systems Command Manual | | | *AFSCR | Air Force System Command Regulation | | | AFWAL | Air Force Wright Aeronautical Laboratories | | | AFWL | Air Force Weapons Laboratory | | | A/G | air-to-ground | | | AGARD | Advisory Group for Aeronautical Research | | | | and Development | | | AGC | automatic gain control | | | *AGL | above ground level | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |--------------|--|--------------| | AGM | air-to-ground missile | | | AGR | air-to-ground ranging | | | AGTS | Aerial Gunnery Target System | | | AHRS | attitude heading reference system | | | AI | artificial intelligence | | | AIBU | advanced interface blanker unit | | | AICS | automatic inlet control system | | | AIFF | automatic identification friend or foe | | | AIL | avionic integration laboratory | | | AILA | airborne instrument landing approach | | | AIM | air intercept missile | | | AIS | airborne instrumentation subsystem | | | AITF | avionic integrated test facility | | | AIU | avionic integration unit | | | AJ | antijam | | | ALBIT | all built-in test | | | ALC | Air Logistics Center | | | ALCM | air launched cruise missile | | | ALOW | altitude low; allowance | | | ALT | altitude | | | ALTB | altitude banker | | | *AM | amplitude modulation | | | AMAC | aircraft monitor and control | | | AMAD | aircraft mounted accessory drive | | | AMC | Air Mobility Command | | | AMRAAM | advanced medium range air-to-air missile | | | AMS | advanced mode switch | | | AND | aircraft nose down | | | ANL | aircraft nose left | | | ANR | aircraft nose right | | | ANSI | American National Standard Institute | | | ANU | aircraft nose up | | | AOA | angle of attack; angle of arrival | deg/units | | Abbreviation | <u>Definition</u> | <u>Units</u> | |--------------|--|--------------| | AOS | angle of sideslip | deg | | AP | autopilot | | | *APU | auxiliary power unit | | | A/R | as required | | | AR | air-to-air refueling; aspect ratio | | | ARB | aerial refueling boom | | | ARI | aileron-rudder-interconnect | | | ARIA | airborne range instrumentation aircraft | | | ARM | antiradiation missile | | | ARM | master arm switch in ARM position | | | ARTCC | Air Route Traffic Control Center | | | ARWR | advanced radar warning receiver | | | A/S | airspeed | kt | | *ASC | Aeronautical Systems Center | | | ASC | attack steering cue | | | *ASCII | American Standard Code for Information Interchange | | | ASD/YPT | Aeronautical systems Division F-16 System Program Office | | | ASE | allowable steering error | | | ASIP | aircraft structural integrity program | | | ASLAR | aircraft surge launch and recovery | | | ASM | air-to-surface missile | | | ASRC | active seeker range cue | | | ASW | antisubmarine warfare | | | AS3 | avionic system segment specification | | | *ATC | Air Training Command | | | ATE | automated test equipment | | | ATIS | airborne test instrumentation system | | | ATS | air turbine starter | | | ATT | attitude | | | AUTO | automatic | | | AUX | auxiliary | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |--------------------|---|---| | AVGAS | aviation gas | | | AVTR | airborne videotape recorder | | | *AWACS | airborne warning and control system | | | AWS | advanced warning system | | | AZ | azimuth | | | a | speed of sound | ft per sec | | *ac | alternating current | | | a.c. | aerodynamic center | | | accel | acceleration | | | $a_{ m f}$ | acceleration factor | dimensionless | | $a_{\rm I}$ | inertial acceleration | ft per sec ² | | alt | altitude | ft | | *amp | amperes | | | assy | assembly | | | aux | auxiliary | | | *avg | average | | | $a \\ a_{x_s}$ | acceleration along body axis (longitudinal) acceleration along stability x-axis | ft per sec ² ft per sec ² | | \mathbf{a}_{x_w} | acceleration along wind x-axis (flightpath) | ft per sec ² | | \mathbf{a}_{y_b} | acceleration along body y-axis (flightpath) | ft per sec ² | | \mathbf{a}_{y_s} | acceleration along stability y-axis | ft per sec ² | | \mathbf{a}_{y_w} | acceleration along wind y-axis | ft per sec ² | | \mathbf{a}_{z_b} | acceleration along body z-axis | ft per sec ² | | \mathbf{a}_{z_s} | acceleration along stability z-axis | ft per sec ² | | \mathbf{a}_{z_w} | acceleration along wind z-axis | ft per sec ² | | BAF | Benefield Anechoic Facility | | | BARO | barometric | | | *BASIC | beginner's all-purpose symbolic instruction code | | | BASS | bombing analysis software system | | | BATR | bullets at target range | | | BATT | battery | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |------------------|---|--------------| | BCD | binary coded decimal | | | BCN | beacon | | | BDA | bomb damage assessment | | | BDHI | bearing distance heading indicator | | | BDU | bomb dummy unit | | | BET | best estimate of trajectory | | | BFM | basic fighter maneuver | | | ВНОТ | black hot | | | BIT | built-in test | | | BITE
 built-in-test equipment | | | BL | aircraft buttock line | | | BLC | boundary layer control | | | BMEWS | ballistic missile early warning system | | | BNS | bomb, navigation system | | | BORAM | block oriented random access memory | | | BORE | boresight | | | BRG | bearing | | | BRT | brightness | | | BSU | bomb shape unit | | | BUP | backup | | | BVR | beyond visual range | | | BW | beam width; bandwidth | | | Btu | British thermal unit | | | b | wingspan | ft | | bend. | bending | | | \mathbf{b}_{s} | breaking strength | | | C | centerline | | | *C | Centigrade or Celsius | deg | | CAD | computer aided design | | | CADC | central air data computer | | | CADD/CAM | computer aided design drafting/computer aided manufacturing | | | CAI | computer aided instruction | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |--------------|--|--------------| | CAL | calibrate | | | CAR | Civil Air Regulation | | | CARA | combined altitude radar altimeter | | | CAS | calibrated airspeed | kt | | CAS | control augmentation system | | | CAT | category | | | CBR | California bearing ratio; chemical/biological/radiological | | | CBU | cluster bomb unit | | | CBW | constant bandwidth; chemical-biological warfare | | | CCB | configuration control board | | | CCD | charge couple device | | | CCIP | continuously computed impact point | | | CCP | contract change proposal | | | CCRP | continuously computed release point | | | CCU | cockpit control unit | | | CCW | counterclockwise | | | CD | chemical defense | | | CDPCO | command destruct power changeover | | | CDR | critical design review | | | CDRL | contract data requirements list | | | CDP | compressor discharge pressure | | | CDS | container delivery system | | | CDU | controls and displays unit | | | C-E | communications-electronics | | | CEA | circular error average | | | CEI | contract end item | | | CEP | circular error probable | | | CEU | central electronic unit | | | CFAE | contractor furnished aerospace equipment | | | CFE | contractor furnished equipment | | | CFIT | control flight into terrain | | | CFOV | center field of view | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |--------------|--|--------------| | CGB | central gearbox | | | CHAN | channel | | | СН | Cooper-Harper rating | | | CIDS | configuration item development specification | | | CIGTF | central inertial guidance test facility | | | *CINC | Commander-In-Chief | | | CINE-T | cinetheodolite | | | CIP | component improvement program | | | CIRIS | completely integrated reference instrumentation system | | | CLR | clear | | | CMDS | countermeasures dispensing set | | | CMD STRG | command steering | | | CMS | countermeasure management switch | | | C/N | counter number | | | CNI | communications/navigation/identification | | | CNTL | control | | | *COBOL | common business oriented language | | | СОН | cold-on-hot | | | COI | critical operational issue | | | COIN | counterinsurgency | | | COM1 | communication set 1, UHF radio | | | COM2 | communication set 2, VHF radio | | | COMM | communication | | | *COMSEC | communications security | | | CON | contrast | | | *Conus | Continental United States | | | CONV | conventional | | | СРВ | critical point selection | | | CPR | compressor pressure ratio | | | CPU | central processing unit | | | CRPA | controlled reception pattern antenna | | | CRS | course | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |---|---------------------------------------|---------------| | *CRT | cathode ray tube | | | CRUS TOS | cruise time-over steerpoint | | | *CSAF | Chief of Staff Air Force | | | CSD | constant speed drive | | | CSFDR | crash survivable flight data recorder | | | CSS | control stick steering | | | CTF | combined test force | | | CW | chemical warfare; continuous wave | | | *CY | calendar year | | | CZ | cursor zero | | | C_D | aircraft total drag coefficient | dimensionless | | C_{D_a} | additive drag coefficient | dimensionless | | C_{D_b} | base drag coefficient | dimensionless | | C_{D_e} | effective parasite drag coefficient | dimensionless | | \mathbf{C}_{D_i} | induced drag coefficient | dimensionless | | $C_{D_{min}}$ | minimum drag coefficient | dimensionless | | C_{D_o} | zero lift drag coefficient | dimensionless | | C_{D_a} | $\partial CD/\partial \alpha$ | per deg | | $C_{D_{d_e}}$ | ∂СД∂бе | per deg | | C_L | lift coefficient | dimensionless | | C_{L_q} | $\partial CL/\partial (qc/2V)$ | dimensionless | | $C_{L_{\!a}}$ | $\partial CL/\partial \alpha$ | per deg | | $C_{L_{d_e}}$ | ∂CL/∂δe | per deg | | $C_{L_{ds}}$ | $\partial CL/\partial \delta s$ | per deg | | \mathbf{C}_{N} | normal force coefficient | dimensionless | | C_{N_o} | normal force coefficient bias | dimensionless | | $\mathbf{C}_{_{N_{_{\boldsymbol{\nu}}}}}$ | $V/2 (\partial CN/\partial V)$ | dimensionless | | $C_{_{N_a}}$ | $\partial CN/\partial \alpha$ | per deg | | $\mathbf{C}_{N_{d_e}}$ | $\partial CN/\partial \delta e$ | per deg | | Abbreviation | <u>Definition</u> | <u>Units</u> | |--|---|---------------| | $\mathbf{C}_{\scriptscriptstyle T}$ | thrust coefficient | dimensionless | | C_c | chord force coefficient | dimensionless | | C_{f} | gross thrust coefficient | dimensionless | | C_{l} | rolling moment coefficient | dimensionless | | C_{l_p} | $\partial \text{Cl}/\partial (\text{pb}/2\text{V})$ | per deg | | $C_{\mathit{l_r}}$ | $\partial \text{Cl}/\partial (\text{rb}/2\text{V})$ | per deg | | $\mathbf{C}_{l_{b}}$ | ∂CI/∂β | per deg | | $\mathbf{C}_{l_{da}}$ | ∂Cl/∂δa | per deg | | $C_{l_{dr}}$ | $\partial CI/\partial \delta r$ | per deg | | $\mathbf{C}_{_{m}}$ | pitching moment coefficient | dimensionless | | C_{m_o} | pitching moment coefficient at zero AOA | dimensionless | | C_{m_a} | $\partial Cm/\partial \alpha$ | per deg | | $\mathbf{C}_{m_{oldsymbol{d}e}}$ | $\partial Cm/\partial \delta e$ | per deg | | $\mathbf{C}_{_{m_q}}$ | $\partial \text{Cm}/\partial (\text{qc}/2\text{V})$ | dimensionless | | \mathbf{C}_{n} | yawing moment coefficient | dimensionless | | \mathbf{C}_{n_p} | $\partial Cn/\partial (pb/2V)$ | per deg | | \mathbf{C}_{n_r} | $\partial Cn/\partial (rb/2V)$ | per deg | | C_{n_b} | $\partial Cn/\partial \beta$ | per deg | | $\mathbf{C}_{_{n_{*}_{oldsymbol{b}}}}$ | dynamic directional stability | per deg | | $\mathbf{C}_{n_{oldsymbol{d}a}}$ | ∂Cn/∂δa | per deg | | $\mathbf{C}_{n_{dr}}$ | $\partial Cn/\partial \delta r$ | per deg | | C_p | pressure coefficient | dimensionless | | C_y | side-force coefficient | dimensionless | | \mathbf{C}_{y_p} | $\partial Cy/\partial (Pb/2V)$ | per deg | | \mathbf{C}_{y_r} | $\partial Cy/\partial (Rb/2V)$ | per deg | | C_{y_b} | $\partial Cy/\partial \beta$ | per deg | | Abbreviation | <u>Definition</u> | <u>Units</u> | |----------------------------------|---|--------------| | $\mathbf{C}_{y_{oldsymbol{d}a}}$ | $\partial Cy/\partial \delta a$ | per deg | | $C_{y_{dr}}$ | $\partial Cy/\partial \delta r$ | per deg | | $C_{1/2}$ | number of cycles to damp to half amplitude | | | $C_{1/10}$ | number of cycles to damp to one-tenth amplitude | | | c | wing chord | ft | | c | length of the mean aerodynamic chord | ft | | *cc | cubic centimeters | | | *cg | center of gravity | pct MAC | | cm | centimeters | | | centr | counter | | | *comm | communications | | | D | drag | lb | | DAGRAG | dual air-to-ground gunnery and bombing range | | | DARPA | Defense Advanced Research Projects Agency | | | DATS | data acquisition and transmission system | | | DB | dry bulb temperature | deg | | DBAL | delta ballistics (delta bomb range) | | | DBIU | database interface unit | | | DBS | Doppler beam sharpening | | | DCLT | declutter | | | DCS | Deputy Chief of Staff | | | DCM | defensive combat maneuvering | | | DEC | decrement | | | DED | data entry display | | | DEEC | digital electronic engine control | | | DEEU | data entry electronics unit | | | DEFCON | defense condition | | | DEGR | degrade | | | DEP | design eye position | | | DEST | destination | | | DF | direction finder | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |--------------|--|--------------| | DFP | display function processor | | | DFLCS | digital flight control system | | | DFRC | Dryden Flight Research Center | | | DG | directional gyro | | | DGFT | dogfight | | | DI | Doppler inertial | | | DLL | design load limit | | | DLZ | dynamic launch zone; designated launch zone | | | DMA | direct memory access; Defense Mapping Agency | | | *DME | distance measuring equipment | | | DMS | display management switch | | | DMT | dual mode transmitter | | | DOB | defensive order of battle | | | *DoD | Department of Defense | | | *DoE | Department of Energy | | | DPG | Dugway Proving Grounds | | | DPLR | Doppler | | | DPS | digital performance simulation | | | DR | dead reckoning; deficiency report | | | D/R | decoder/receiver | | | DSC | digital scan converter | | | DSO | defensive systems operator | | | DTC | data transfer cartridge | | | DTE | data transfer equipment | | | *DT&E | development test and evaluation | | | DTIC | Defense Technical Information Center | | | DTIS | detailed test information sheet | | | DTOS | dive toss | | | DTP | detailed test plan | | | DVS | Doppler velocity sensor | | | DZ | drop zone | | | D_{o} | nominal parachute diameter | ft | | Abbreviation | <u>Definition</u> | <u>Units</u> | |------------------|------------------------------------|--------------| | \mathbf{D}_{p} | parasite drag | lb | | \mathbf{D}_{w} | wave drag | lb | | d | diameter | ft | | d | differential | | | d/a | digital to analog | | | dB | decibel | | | dBm | decibel
referenced to milliwatts | | | *dc | direct current | | | decel | deceleration | | | *deg | degree(s) | | | dim. | dimensions | | | d/dt | time rate of change | | | E | total energy | ft-lb | | E^2 | expanded exponential | | | EA | electronic attack | | | EAFB | Edwards Air Force Base | | | EAS | equivalent airspeed | kt | | EAS | electronic altitude sensor | | | EBP | exhaust back pressure | in. Hg | | ECA | electronic component assembly | | | *ECCM | electronic counter-countermeasures | | | ECG | electrocardiogram | | | ECIU | enhanced central interface unit | | | *ECM | electronic countermeasures | | | ECO | engineering change order | | | ECP | engineering change proposal | | | ECS | environmental control system | | | ECU | electronic control unit | | | EEC | electronic engine control | | | EEG | electroencephalogram | | | EEGS | enhanced envelope gunsight | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |---------------|---|--------------| | EEPROM | electronically erasable programmable read only memory | | | EFCC | enhanced fire control computer | | | EGT | exhaust gas temperature | deg | | EHE | expected horizontal error | | | EHF | extremely high frequency | | | EHSI | electronic horizontal situation indicator | | | EIA | enhanced interrupted alignment | | | EJ | emergency jettison | | | EL | electro-luminescent | | | *ELINT | electronic intelligence | | | EMC | electromagnetic compatibility | | | EMG | electromyogram | | | *EMI | electromagnetic interference | | | EMP | electromagnetic pulse | | | EO | electro-optical; engineering order | | | EOB | electronic order of battle | | | EOG | electro-oculogram | | | EO-PRE | electro-optical preplanned | | | EO-VIS | electro-optical visual | | | EPR | engine pressure ratio | | | EPU | emergency power unit | | | ERP | effective radiated power | | | *ESC | Electronic Systems Center | | | *ETA | estimated time of arrival | | | *ETD | estimated time of departure | | | ETSS | Engineering and Technical Support Services | | | EU | engineering unit(s) | | | EVE | expected vertical error | | | EW | electronic warfare | | | E/W | specific energy | ft | | EWAISE | Electronic Warfare Avionic Integration Support Facility | | | EWO | electronic warfare officer; emergency war order | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |--------------|--|---------------| | EXP | expand | | | e | aircraft efficiency factor | dimensionless | | el | elevation | ft | | eng | engine | | | ext | external | | | *F | Fahrenheit | deg | | *FAA | Federal Aviation Administration | | | FAC | forward air controller | | | FAR | false alarm rate; Federal Air Regulation | | | FAT | free air temperature | deg | | FBW | fly-by-wire | | | FCC | fire control computer | | | FCF | functional check flight | | | FCR | fire control radar | | | FCS | flight control system | | | FDBK | feedback | | | FDP | fatigue decreased proficiency | | | FE | flight engineer | | | FEBA | forward edge of the battle area | | | FFAR | folding-fin aircraft rocket | | | FINS | fixed imaging navigation set | | | FIT | fault isolation technique | | | FIX | fix taking | | | FLCS | flight control system | | | *FLIR | forward looking infrared | | | FLR | forward looking radar | | | FLTS | Flight Test Squadron | | | FLUP | fly up | | | *FM | frequency modulation | | | FOC | fiber optic cable; full operational capability | | | FOR | field of regard | | | *FORTRAN | FORmula TRANslation | | | FOT&E | follow-on test and evaluation | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |------------------|------------------------------------|---------------| | FOV | field of view | | | FR | rocket engine thrust | lb | | FP | flightpath | | | FPA | flightpath accelerometer | | | FPM | flightpath marker | | | FRL | fuselage reference line | in | | FS | fuselage station | | | FSED | full-scale engineering development | | | *FSN | federal stock number | | | FTD | Foreign Technology Division | | | FTI | flight test instrumentation | | | FTMCC | flight test mission control center | | | FTT | fixed-target track | | | FTWO | flight test work order | | | FU | fuel used | lb | | FVL | flight vector line | | | FWD | forward | | | *FY | fiscal year | | | \mathbf{F}_a | lateral control force | dimensionless | | $F_{\it e}$ | longitudinal control force | dimensionless | | \mathbf{F}_{e} | propulsive drag | lb | | F_{ex} | excess thrust | lb | | F_{g} | gross thrust | lb | | \mathbf{F}_n | net thrust | lb | | \mathbf{F}_r | rudder pedal force, ram drag | lb | | f | frequency | Hz | | fL | foot-lambert | | | fc | foot-candle | | | *fpm | feet per minute | | | *fps | feet per second | | | f_s | spatial frequency | | | *ft | feet | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |--------------|--|----------------------| | G | structural damping coefficient | | | GAAF | ground avoidance advisory function | | | GAC | general avionic computer | | | GBU | guided bomb unit | | | GC | gyro compass | | | *GCA | ground controlled approach | | | GCSE | great circle steering error | | | GCU | generator control unit | | | GE | General Electric | | | GEO | geosynchronous | | | GFAE | government-furnished aerospace equipment | | | GFE | government-furnished equipment | | | *GHz | gigahertz | | | GLCM | ground launched cruise missile | | | GM | ground map | | | *GMT | Greenwich Mean Time | hr:min:sec | | GMTI | ground moving target indicator | | | GMTT | ground moving target track | | | GND | ground | | | *GPS | global positioning system | | | GRD | guard | | | GS | groundspeed | | | G/S | glideslope | | | GSU | ground support unit | | | GT | globe temperature | deg | | GTC | gas turbine compressor | | | GUN | gun mode | | | GVT | ground vibration test | | | GW | gross weight | lb | | *g | acceleration due to gravity | 32.2 fps^2 | | *gal | gallon(s) | | | *gph | gallons per hour | | | *gpm | gallons per minute | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |-------------------|---|--------------| | *gps | gallons per second | | | g/m^3 | grams per cubic meter | | | g_x | acceleration in longitudinal axis of body | g | | g_y | acceleration in lateral axis of body | g | | \mathbf{g}_{z} | acceleration in vertical axis of body | g | | Н | total enthalpy | Btu per lb | | Н | geopotential altitude | ft | | HAMOTS | high accuracy multiple object tracking system | | | HARM | high-speed antiradiation missile | | | HAT | height above target | | | *HF | high frequency | | | HF | human factors | | | HFT&E | human factors test and evaluation | | | HITL | hardware in the loop | | | HMS | helmet-mounted sight | | | HOC | hot-on-cold | | | НОЈ | home on jamming | | | HOME | cruise energy management mode | | | HQDT | handling qualities during tracking | | | HPRF | high pulse repetition frequency | | | HPT | high-pressure turbine | | | HQII | Have Quick II | | | HSD | Human Systems Division | | | HSI | horizontal situation indicator | | | HUD | head-up display | | | \mathbf{H}_{c} | pressure altitude | ft | | \mathbf{H}_{d} | density altitude | ft | | Hg | mercury | | | ${ m H}_{\it ic}$ | indicated pressure altitude corrected for | | | | instrument error | ft | | *Hz | hertz | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |--------------------------|---|---------------| | h | tapeline altitude | ft | | h | specific enthalpy | Btu per lb | | *hp | horsepower | 550 ft-lb/sec | | *hr | hour | | | ΔH_{p} | altimeter position error | ft | | $\Delta \mathrm{H}_{pc}$ | correction for altimeter position error | ft | | *IAS | indicated airspeed | kt | | IAW | in accordance with | | | IBIT | initiated built-in-test | | | *ICBM | intercontinental ballistic missile | | | ICD | interface control document | | | ICP | integrated control panel | | | ICS | interphone communications set; intercommunications system | | | *ID | identification | | | IDAL | Integrated Defense Avionic Lab | | | IDDP | improved diagnostic data pod | | | IDG | integrated drive generator | | | IDS | integrated display set; independent disconnect system; infrared detecting set | | | IF | intermediate frequency | | | IFA | in-flight alignment | | | IFAST | integration facility for avionic systems test | | | IFC | integrated functional capability | | | IFDAPS | integrated flight data processing system | | | *IFF | identification friend or foe | | | IFFC | integrated flight and fire control | | | IFOV | instantaneous field of view | | | IFR | instrument flight rules; initial flight release | | | IGC | integrated gear case | | | IGV | inlet guide vanes | | | IIR | imaging infrared | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |--------------|--|--------------| | *ILS | instrument landing system | | | *IMC | instrument meteorological conditions | | | I&M | improvement and modernization | | | IMN | indicated Mach number | | | IMU | inertial measuring unit | | | INATS | integrated avionic test station | | | INC | increment | | | *INS | inertial navigation system | | | INT | internal | | | INTL | interleave | | | INU | inertial navigation unit | | | INV | inventory | | | IOC | initial operational capability | | | *IOT&E | initial operational test and evaluation | | | *IP | initial point; instructor pilot | | | *IR | infrared | | | IRCM | infrared countermeasures | | | IRIG | Inter-Range Instrumentation Group | | | IRP | intermediate rated power | | | IRR | infrared radiation | | | IR/UV | infrared/ultraviolet | | | ISE | integrated systems evaluation | | | ISM | installation spectrum manager | | | ISTF | installed system test facilities | | | ITAR | International Traffic in Arms Regulation | | | ITP | integrated test plan | | | ITV |
integrated test vehicle | | | i | angle of incidence | deg | | *in | inch(es) | | | inbd | inboard | | | *JCS | Joint Chiefs of Staff | | | JETT | jettison | | | *JFS | jet fuel starter | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |--------------|--|----------------| | JON | job order number | | | *JOVIAL | Military Standard 1589B J73 programming language | | | JRMET | joint reliability and maintainability evaluation team | | | JTF | joint test force | | | K | kelvin | deg | | K | kilobytes | | | K | thermal conductivity | Btu/ft-sec-deg | | *KCAS | knots calibrated airspeed | | | *KEAS | knots equivalent airspeed | | | KGS | knots groundspeed | | | *KIAS | knots indicated airspeed | | | KMR | Kwajalein Missile Range | | | KQ | torque constant | dimensionless | | *KTAS | knots true airspeed | | | Kt | temperature probe recovery factor | dimensionless | | kcal | kilocalories | | | kg | kilogram | | | *kHz | kilohertz | | | kip | units of 1,000 pounds | | | *km | kilometer | | | *kt | knot(s) | | | *kVA | kilovoltampere | | | *kW | kilowatts | | | L | aircraft lift | lb | | L | rolling moment | in-lb | | LADD | low altitude drogue delivery | | | LAN | launcher unit; local area network | | | LANTIRN | low-altitude navigational targeting infrared for night | | | LAPES | low altitude parachute extraction system | | | LAU | launcher unit | | | LCH | launcher | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |--------------|---|---------------| | LCOS | lead computing optical sight | | | LCD | liquid crystal display | | | L/D | ratio of lift to drag | dimensionless | | LDR | laser designator ranger | | | LE | leading edge | | | LED | leading edge down; light emitting diode | | | LEF | leading edge flap | | | LEU | leading edge up | | | L/ESS | loads/environment spectra survey | | | *LF | low frequency | | | LG | landing gear | | | LGB | laser-guided bomb | | | LIRB | large infrared board | | | LIST | list page on DED | | | LIT | lead into turn | | | LLLTV | low light level television | | | LM | load management | | | LMFD | left multifunction display | | | LOC | localizer | | | *LORAN | long-range navigation | | | LOS | line of sight | | | LOSS | line of sight seeker slaving | | | *LOX | liquid oxygen | | | LPI | low probability of intercept | | | LPRF | low pulse repetition frequency | | | *LRU | line replaceable unit | | | LWC | liquid water content | g/m^3 | | LWD | left wing down | | | lat | lateral | | | *lat | latitude | deg | | *lb | pound(s) | | | *lb/min | pounds per minute | | | *long. | longitude | deg | | | | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |--------------|-----------------------------------|---------------| | *long. | longitudinal | | | M | flight or free stream Mach number | dimensionless | | M | pitching moment | in-lb | | MAC | mean aerodynamic chord | | | *MAC | Military Airlift Command | | | MAGVAR | magnetic variation | | | *MAJCOM | major command | | | MAN | manual | | | MAP | Military Assistance Program | | | MARK | mark point | | | MARS | midair recovery system | | | MAU | munitions adapter unit | | | *MAX | maximum | | | MBAL | manual ballistics | | | MBC | missile boresight correlator | | | MBL | manual boom latching | | | *Mc | megacycle | | | MCP | maximum continuous power | | | MCT | maximum continuous thrust | | | MDR | material deficiency report | | | MEA | minimum en route altitude | | | MED | medium | | | MER | multiple ejector rack | | | MFD | multifunction display | | | MFL | maintenance fault list | | | MGC | mean geometric chord | ft | | MGM | materiel group manager | | | *MHz | megahertz | | | MICAP | mission incapable part | | | MIL | military | | | *MIL SPEC | military specification | | | *MIL-STD | military standard | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |--------------|---|--------------| | MIP | mean impact point; materiel improvement project | | | MIPRB | materiel improvement project review board | | | MIRV | multiple independently targetable reentry vehicle | | | MK | mark | | | MKPT | mark point | | | MLE | missile launch envelope | | | MLG | main landing gear | | | MLPRF | modular low-power radio frequency | | | MLS | microwave landing system | | | MMAC | materiel management aggregation code | | | MMH | maintenance man-hours | hr | | MMHE | munitions materiel handling equipment | | | MMH/FH | maintenance man-hours per flying hours | hr | | MMW | millimeter wave | | | MNS | mission need statement | | | MOA | memorandum of agreement; military operating area | | | MOB | main operating base | | | MOE | measure of effectiveness | | | MOM | measures of merit | | | MON | monitor | | | MOP | measure of performance | | | MORTE | Multispectral Open-Air Test Environment | | | MOU | memorandum of understanding | | | MP | manifold pressure; mission planning | in Hg | | MPD | multipurpose display | | | MPRF | medium pulse repetition frequency | | | MRB | material review board | | | MRGS | multiple reference gunsight | | | MRP | military rated power | hp | | MRT | military rated thrust | lb | | MRTD | minimum resolvable temperature difference | deg | | MTBM | mean time between maintenance | | | | | | | <u>Abbreviation</u> | <u>Definition</u> | <u>Units</u> | |----------------------------|--|---------------| | MTTR | mean time to repair | | | MSA | minimum safe altitude | ft | | M-SEL | mode select | | | MSIP | multinational staged improvement program | | | *MSL | mean sea level; missile | | | MSL OVRD | missile override | | | MSMD | master mode | | | MSS II | Mission Support System II | | | MSO | material safety officer | | | MTBM | mean time between maintenance | hr | | MTT | multitarget track | | | MUX | multiplex | | | MVD | mean volumetric droplet dimension | micron | | MWOD | multiple words of day | | | \mathbf{M}_{cr} | critical Mach number | dimensionless | | \mathbf{M}_{dd} | drag divergence Mach number | dimensionless | | m | mass | slug | | *m | meter | | | mag | magnetic | | | mbar | millibar | | | *mil | milliradian | | | *min | minute; minimum | | | mips | million instructions per second | | | *mm | millimeter | | | *mph | miles per hour | | | mrad | milliradian | | | ms | millisecond | | | N | normal | | | N | yawing moment | in-lb | | N | rotational speed | rpm | | N/A | not applicable | | | NAM | nautical air miles | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |--------------|---|--------------| | NAMPP | nautical air miles per pound of fuel | | | NAMT | nautical air miles traveled | nm | | NAF | naval air facility | | | NARF | navigation alignment refining feature | | | NAS | naval air station | | | *NASA | National Aeronautics and Space Administration | | | NATC | Naval Air Test Center | | | *NATO | North Atlantic Treaty Organization | | | NAV | navigation | | | NAVAID | navigation aid | | | NAWCWPNS | Naval Air Warfare Center, Weapons Division | | | NBDU | nuclear bomb dummy unit | | | NDI | nondestructive inspection; nondevelopment items | | | NFOV | narrow field of view | | | NHA | next higher assembly | | | NLG | nose landing gear | | | NMK | nuclear mark | | | NOCM | nuclear ordnance commodity management | | | NOF | north of | | | *NORAD | North American Aerospace Defense | | | NORM | normal | | | NRC | Nellis Range Complex | | | NRIU | nuclear remote interface unit | | | NRP | navigation reference point; normal rated power | lb | | NRT | normal rated thrust | | | NSA | National Security Agency | | | NSN | national stock number | | | NSTL | nose-tail | | | NT | neutral track | | | NTIS | National Technical Information System | | | NVG | night vision goggles | | | NVP | navigation pod | | | NWS | nosewheel steering | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |------------------|--|---------------| | N_1 | fan speed | | | N_2 | core speed | | | *No. | number | | | n | load factor; g | dimensionless | | nav | navigation | | | *nm | nautical miles | | | n_x | longitudinal load factor (along x-body axis) | g | | n _y | lateral load factor (along y-body axis) | g | | \mathbf{n}_{z} | normal load factor (along z-body axis) | g | | O&M | operations and maintenance | | | OA | operations analysis | | | OAP | offset aimpoint | | | OAR | open-air range | | | OAT | outside air temperature | deg | | OFLY | over fly | | | *OFP | operational flight program | | | OHA | operational hazard analysis | | | OI | operating instruction | | | OPCOM | operating command | | | OPR | Office of Primary Responsibility | | | *OPSEC | operational security | | | ORD | operational requirements document | | | OSB | option select button | | | *OSD | Office of Secretary of Defense | | | OSI | Office of Special Investigations | | | OSO | offensive systems operator | | | OT | operational transition | | | OTF | operating time at failure | | | *OT&E | operational test and evaluation | | | OVRD | override | | | OW | obstacle warning | | | OWL | obstacle warning line | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |--------------|---|------------------------| | *O 2 | oxygen | | | P | pressure | lb per ft ² | | PA | pressure altitude; power approach | | | *PACAF | Pacific Air Forces | | | PAL | permissive action link | | | PB | precision bombing | | | *PC | personal computer | | | PCM | pulse code modulation | | | PCO | Procurement Contracting Office | | | PCR | publication change request | | | PCU | power control unit | | | PD | project directive | | | PDG | programmable display generator | | | PDM | pulse duration modulation; programmed depot maintenance | | | PDR | preliminary design review | | | PDU | power drive unit | | | PEC | program element code | | | PFL | pilot fault list
| | | PFLD | pilot fault list display | | | P&FQ | performance and flying qualities | | | PGM | product group manager | | | PID | program introduction document | | | PIDS | Prime Item Development Specification | | | PIO | pilot-induced oscillation; pilot-in-the-loop | | | PIRA | precision impact range area | | | PIWG | product improvement working group | | | PLA | power lever angle | | | PLF | power for level flight | | | PLSS | precision location strike system | | | PM | preventive maintenance; program manager | | | PMD | program management directive | | | PME | precision measurement equipment | | | | | | | <u>Abbreviation</u> | <u>Definition</u> | <u>Units</u> | |---------------------|---|--------------| | PMEL | precision measurement equipment laboratory | | | PMO | program management office | | | PMRT | program management responsibility transfer | | | PMTC | Pacific Missile Test Center | | | *PN | part number | | | PNVP | production navigation pod | | | POC | point of contact | | | *POL | petroleum oil and lubricants | | | POM | program objective memorandum | | | POS | position | | | PPB | positive pressure breathing | | | PPI | plan position indicator | | | PR | progress report | | | PRE | preplanned | | | PRF | pulse repetition frequency | | | PRI | pulse repetition interval | | | PRIMES | Preflight Integration of Munitions and Electronic Systems | | | PRO | proverse | | | PROF | profile | | | PROG | programmable | | | PROLOG | PROgramming in LOGic | | | PROM | programmable read only memory | | | PRR | preliminary report of results | | | PSP | programmable signal processor; primary support point | | | P/T | position and time | | | PTO | participating test organization; power takeoff | | | - | preliminary technical order | | | PVA | position, velocity, and acceleration | | | PVI | pilot-vehicle interface | | | PV-WAV | precession visuals workstation analysis and visualization environment | | | PW | Pratt & Whitney | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |-------------------|--|------------------------| | PWM | pulse width modulation | | | PWR | power | | | \mathbf{P}_{a} | atmospheric or ambient pressure | lb per ft ² | | \mathbf{P}_{k} | probability of kill | | | \mathbf{P}_{s} | specific excess power | ft/sec | | \mathbf{P}_{s} | static pressure | lb per ft ² | | \mathbf{P}_{t} | total pressure | lb per ft ² | | \mathbf{P}_{t2} | compressor inlet total pressure | in Hg | | \mathbf{P}_{t7} | turbine exit total pressure | in Hg | | p | roll rate | deg per sec | | p _{avg} | average roll rate | deg per sec | | p_{b} | body axis roll rate | deg per sec | | *pct | percent | | | *pph | pounds per hour | | | *ppm | pounds per minute | | | *psf | pounds per square foot | | | *psi | pounds per square inch | | | psia | pounds per square inch absolute | | | psid | pounds per square inch differential | | | psig | pounds per square inch gauge | | | QA | quality assurance | | | QAS | quality assurance specialist | | | QC | quality control | | | QEC | quick engine change | | | QRA | quick reaction alert | | | QRC | quick reaction capability | | | QRIP | quick response instrumentation package | | | QT&E | qualification test and evaluation | | | q | dynamic pressure | lb per ft ² | | Abbreviation | <u>Definition</u> | <u>Units</u> | |--------------|--|--------------------------| | q | pitch acceleration | deg per sec ² | | q | pitch rate | deg per sec | | q_b | body axis pitch rate | deg per sec | | R | Rankine; recommendation | | | RALT | radar altimeter | | | *R&D | research and development | | | *R&M | reliability and maintainability | | | *R&R | remove and replace | | | RADFAG | radar fidelity and geometric range | | | RAM | random access memory; radar absorbing material | | | RAPCON | radar approach control | | | RAT | ram air turbine | | | RATSCAT | radar target scatter facility | | | RBS | radar bomb scoring | | | RC | radar computer | | | R/C | rate of climb | ft per sec | | RCN | report control number | | | RCR | runway condition reading; raid cluster resolution | | | RCS | radar cross section; reaction control system | | | R/D | rate of descent | ft per sec | | RDD | required delivery date | | | RDIP | radar diagnostic instrumentation pod | | | RDT&E | research, development, test and evaluation | | | RDY | ready | | | REMIS | reliability and maintainability information system | | | RER | radial error rate | | | RF | radio frequency | | | RFA | radio frequency authorization | | | RHAW | radar homing and warning | | | RIU | radar interface unit | | | RIW | reliability improvement warranty | | | RL | Rome Laboratory | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |----------------|---|---------------| | RLG | ring laser gyro | | | RMCC | Ridley Mission Control Center | | | RNI | Reynolds number index | | | RNG | range | ft | | ROC | required operational capability | | | ROD | report of discrepancy | | | ROE | rules of engagement | | | *ROM | read only memory | | | RP | reference point; release pulse; reserve personnel | | | RPIE | real property installed equipment | | | RPV | remotely piloted vehicle | | | R/S | rate of sink | ft per min | | R/T | receiver/transmitter | | | RSC | runway surface condition | | | RST | reset | | | RSU | rate sensor unit | | | RTB | return to base | | | RTO | refused takeoff; responsible test organization | | | RTS | return to search | | | RWD | right wind down | | | RWR | radar warning receiver | | | RWS | range while search | | | RWU | right wing up | | | Re | Reynolds number | dimensionless | | r | yaw rate | deg per sec | | rad | radian | | | \mathbf{r}_b | body axis yaw rate | deg per sec | | rec | recovery | | | rms | root mean square | | | *rpm | revolutions per minute | | | S | wing area | ft^2 | | SA | security assistance | | | *SAC | Strategic Air Command | | | <u>Abbreviation</u> | <u>Definition</u> | <u>Units</u> | |---------------------|---|--------------| | SACCS | strategic automated command and | | | | control system | | | SAD | search altitude display | | | SAFPAR | Secretary of the Air Force Program | | | | Assessment Review | | | SAM | surface-to-air missile; situation awareness mode; | | | g A N D g | special air mission | | | SANDS | standard analog to digital system | | | SAS | stability augmentation system | | | SBC | symbology, brightness, and contrast | | | SBSS | standard base supply system | | | SCAS | stability and control augmentation system | | | SCM | signal conditioner multiplex | | | SCP | set clearance plane | | | SCU | signal control unit | | | SD | standard deviation | ft | | SDC | situation display console; signal data converter | | | SDP | software development plan | | | SE | support equipment | | | SEDS | system effectiveness data system | | | SEE | special electronic equipment | | | SEG | systems engineering group | | | SEP | spherical error probable | | | SEQ | sequence | | | SFC | specific fuel consumption | lb per hr | | SFO | simulated flameout | | | SFTC | single face to customer | | | SFW | sensor fused weapon | | | SI | special instrumentation | | | SIF | selective identification feature | | | SIGINT | signal intelligence | | | SIL | system integration laboratories | | | SIOP | single integrated operations plan | | | SIM | simulate | | | | | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |--------------|--|--------------| | SJ | selective jettison | | | SL | sea level | | | SLAR | side-looking airborne radar | | | SLAVE | slaved to the line of sight of the radar | | | SLCM | submarine launched cruise missile | | | SM | single manager | | | SMO | Spectrum Management Office | | | SMS | stores management set | | | SMTH | smooth | | | *S/N | serial number | | | SNAP | snapshoot | | | SNR | signal-to-noise ratio | | | SOAP | spectrometric oil analysis program | | | SOC | statement of capability | | | SOI | sensor of interest | | | *SOP | standard operating procedure | | | SOR | source of repair | | | SOS | source of supply | | | SOW | statement of work | | | SP | support point | | | SPD | system program manager | | | SPL | sound pressure level | dB | | SPI | system point of interest | | | SPO | system program office | | | SPOCO | single point of contact office | | | SPORT | space positioning optical radar tracking | | | SPR | single-point refueling | | | SPS | secondary power system | | | SR | service report | | | SRAM | short-range attack missile | | | SRB | safety review board | | | SS | super search | | | SSB | single sideband | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |------------------|--|--------------| | SRU | shop replaceable unit | | | STBY | standby | | | STG | steering | | | STC | sensitivity time control | | | STILAS | Scientific Technical Information Library | | | | Automated System | | | STINFO | Scientific and Technical Information Office | | | STO | short takeoff | | | STOL | short takeoff and landing | | | STPT | steerpoint | | | STRG | steering | | | STS | space transportation system | | | STT | single-target track | | | SUU | suspension units underwing | | | S/V | survivability and vulnerability | | | S/W | software | | | SWAT | subjective workload assessment technique | | | SWIM | system-wide integrity management | | | SWIS | stores weight and inertia system | | | SYM | symbology | | | \mathbf{S}_{g} | ground roll distance | ft | | *sec | second(s) | | | seq | sequence | | | sta | station | | | sym | symbol | | | T | time constant | sec | | TA | terrain avoidance; task analysis | | | T/A | throttle angle | deg | | *TAC | Tactical Air Command; terminal access controller | | | *TACAN | tactical air navigation | | | TACS |
Theater Air Control Systems | | | TAF | tactical air forces | | | <u>Abbreviation</u> | <u>Definition</u> | <u>Units</u> | |---------------------|---|--------------| | *TAS | true airspeed | kt | | TAT | total air temperature | | | TAWC | Tactical Air Warfare Center | | | *TBD | to be determined | | | TBT | time of bar transition | | | TCG | time code generator; technical coordination group | | | TCN | transportation control number | | | TCP | technical coordination program | | | *TCTO | time compliance technical order | | | TCU | thrust control unit | | | TD | target designator, threshold detect | | | TDC | target designator control | | | TDM | time division multiples | | | TDR | teardown deficiency report | | | *TDY | temporary duty | | | TE | trailing edge | | | TED | trailing edge down | | | TEL | trailing edge left | | | TEMP | Test and Evaluation Master Plan | | | TER | triple ejector rack; test and evaluation report | | | TERS | test and evaluation results sheet | | | TERCOM | terrain correlation matching | | | TEU | trailing edge up | | | TEWS | tactical electronic warfare system | | | T&E | test and evaluation | | | TF | terrain following | | | TFCP | terrain following command program | | | TFOV | total field of view | | | TFR | terrain following radar | | | TFWC | tactical fighter weapons center | | | TGM | training guided missiles | | | TGP | targeting pod | | | TGT | target | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |--------------|---|---------------| | THP | thrust horsepower | 550 ft-lb/sec | | TIH | technical information handbook | | | TIM | technical information memorandum | | | TIS | test information sheet | | | TIT | turbine inlet total temperature | deg | | TLF | thrust for level flight | lb | | TLR | technical letter report | | | TM | technical manual; telemetry; trade mark; track mode | | | TMDE | test measurement and diagnostic equipment | | | TMO | tanker manual operation | | | TMS | target management switch | | | TO | takeoff | | | T.O. | technical order | | | TOA | time of arrival | | | TOD | time of day | | | TOF | time of flight; time of fail | | | TOS | time over steerpoint | | | TOV&V | technical order validation and verification | | | TPCC | targeting pod control computer | | | TPPS | targeting pod power supply | | | TPS | Test Pilot School | | | TPWG | test planning working group | | | TR | technical report | | | T/R | transformer/rectifier | | | TRB | technical review board | | | TRC | technological repair center | | | TRT | takeoff rated thrust | | | TRTN | track through the notch | | | TSFC | thrust specific fuel consumption | lb per hr/lb | | TSI | time since installed | | | TSN | time since new | | | TSO | time since overhauled | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |------------------|--|---------------| | TSPI | time space position information | | | TTL | transistor-transistor logic | | | TTR | Tonopah Test Range | | | TTY | teletypewriter | | | TUA | time until active | | | TUA/I | time until active/impact | | | TUI | time until impact | | | TV | television | | | T/W | thrust to weight ratio | dimensionless | | TWF | tail warning function | | | TWS | track while scan | | | TWT | traveling wave tube | | | T_{t} | total temperature | deg | | t | temperature | deg | | t | torsion | in-lb | | t_a | ambient or atmospheric temperature | deg | | *temp | temperature | deg | | \mathbf{t}_{f} | fuel temperature | deg | | UARRSI | universal aerial refueling receptacle slipway installation | | | UDS | universal documentation system | | | UFC | up-front control | | | UFTAS | uniform flight test analysis system | | | *UHF | ultrahigh frequency | | | ULS | up-look search | | | UMMIPS | uniform material movement and issue priority system | | | UNLK | unlock | | | *USA | United States Army | | | *USAF | United States Air Force | | | *USAFE | United States Air Forces Europe | | | USAFSAM | USAF School of Aerospace Medicine | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |--------------|--|--------------| | USG | unique signal generator | | | *USMC | United States Marine Corp | | | *USN | United States Navy | | | UTM | universal transverse Mercator | | | UTTR | Utah Test and Training Range | | | UV | ultraviolet | | | V | velocity | ft per sec | | V | volts | | | VASI | visual approach slope indicator | | | VBS | video bomb scoring | | | VCO | voltage controlled oscillator | | | VCR | video cassette recorder | | | VCW | vertical clearance warning | | | VDT | visual display terminal | | | VERT | vertical | | | *VFR | visual flight rules | | | *VHF | very high frequency | | | VHS | video home system | | | VIP | visual impact point | | | VIS | visual; video impact scoring | | | VIWG | vehicle improvement working group | | | VLC | very low clearance | | | VMC | visual meteorological conditions | | | VMU | voice message unit | | | *VOR | VHF Omnidirectional Range | | | VRP | visual reference point | | | VS | velocity search | | | VSD | vertical situation display | | | VSTOL | vertical and short takeoff and landing | | | VTOL | vertical takeoff and landing | | | V&V | verification and validation | | | VI | inertial velocity | kt | | V_{c} | calibrated airspeed | kt | | | | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |--------------------|--|--------------| | ${f V}_{e}$ | equivalent airspeed | kt | | \mathbf{V}_{g} | groundspeed | kt | | V_{i} | indicated airspeed | kt | | V_{max} | maximum speed at MAX thrust | kt | | $V_{\it mc}$ | minimum directional control speed | kt | | ${ m V}_{\it mca}$ | air minimum directional control speed | kt | | \mathbf{V}_{mcg} | ground minimum directional control speed | kt | | ${f V}_{mil}$ | maximum speed at MIL thrust | kt | | V_s | stall speed | kt | | $\mathbf{V}_{_t}$ | true airspeed | kt | | \mathbf{V}_{w} | wind velocity | ft per sec | | \mathbf{V}_z | vertical velocity | | | ΔVp | airspeed position error | kt | | ΔVpc | airspeed position error correction | kt | | v | shear | lb | | W, WT | aircraft gross weight | lb | | W | aircraft water line | | | W | Watts | watts | | WAC | wide-angle conventional | | | WAR | wide-angle raster | | | WBS | work breakdown structure | | | WCS | weapon control system | | | WDR | warranty deficiency report | | | WEC | Westinghouse Electric Corp. | | | WFOV | wide field of view | | | WHOT | white hot | | | WIT | watch item | | | WITS | watch item tracking subsystem | | | Abbreviation | <u>Definition</u> | <u>Units</u> | |---------------------------|--|---------------| | WMUX | weapons multiplex bus | | | WOW | weight-on-wheels | | | WP | warranty plan | | | WPN | weapon | | | WSMC | Western Space and Missile Center | | | WSMR | White Sands Missile Range | | | WSO | weapons systems officer | | | WSPAN | wing span | ft | | WSR | weather surveillance radar | | | WUC | work unit code | | | WUT | windup turn | | | WX | weather | | | \mathbf{W}_{f} | fuel flow | lb per hr | | X | delta bomb range along track position | ft | | XMTR | transmitter | | | Y | delta bomb range crosstrack position | ft | | ZCL | zero clearance line; zero command line | | | *ZULU | Greenwich Mean Time | | | ZVEL | zero velocity | | | x, y, z | axes | | | Δ | increment of change | | | Λ | wing sweep angle | deg | | α | angle of attack | deg | | β | sideslip angle | deg | | γ | climb angle | deg | | γ | flightpath angle | deg | | δ | pressure ratio | dimensionless | | d_a | aileron deflection | deg | | d_{e} | elevator deflection | deg | | \boldsymbol{d}_r | rudder deflection | deg | | e | downwash angle | deg | | Abbreviation | <u>Definition</u> | <u>Units</u> | |-------------------|-------------------------------------|----------------------------| | $oldsymbol{e}$ | radiation emissivity of any surface | dimensionless | | Z | damping ratio | dimensionless | | η | efficiency | dimensionless | | θ | pitch angle | deg | | θ | temperature ratio | dimensionless | | λ | pressure lag constant | sec | | μ | absolute viscosity | lb-sec per ft ³ | | μ | friction coefficient | | | ν | kinematic viscosity | ft ² per sec | | ρ | atmospheric or air density | slug per ft ³ | | σ | Stefan-Boltzmann radiation constant | | | σ | density ratio | dimensionless | | ф | bank angle, roll angle | deg | | Ψ | yaw angle | deg | | ω | frequency | Hz | | Subscripts | | | | a | ambient | | | avg | average | | | b | body axis | | | i | indicated | | | 1 | left | | | min | minimum | | | max | maximum | | | 0 | free stream condition | | | r | right | | | S | standard day conditions | | | sl | sea level | | | t | test day conditions | | | W | wind axis | | # **INDEX** | A Abbreviations | D Data Analysis Plan, 42 | |--|--| | General rule on use, 20, 50, 51, 58, 60 | Descriptors, 27, 28 | | How to create, 50 | Detailed Test Plan, 3, 4, 9, 19, 42 | | List order, 51, 61 | Distribution List | | Master List, 97 | Contents, 52 | | Plural/possessive, 50, 61 | External organizations, 52 | | Acronyms | Project-peculiar organizations, 52 | | General rule on use, 8, 9, 20, 50, 58 | Distribution Statement | | What are they, 50, 51 | See Outside Front Cover | | Master List, 97 | DTIS, 3 | | AFFTC Descriptor Evaluation Scale, 29 | _ | | Appendices | E | | Order of, 38 | Evaluation Criteria, 7, 11, 22, 23, 24, 27, 30, 44, 66 | | Plots and tables, 20 | Executive Summary | | | Test item description, 9 | | В | Content, 9 | | Backup Material, 7, 37, 67 | Importance, 9 | | Appendices, 7, 67 | Narrative style, 9 | | Distribution List, 8, 52 | New material, 9 | | List of Abbreviations and Symbols, 7, 68 | Page length, 9 | |
References, 7, 37, 71 | Subject, 9 | | Body of the Test Plan | Overall test objectives, 9 | | Introduction, 6, 11 | Г | | Standard descriptors, 27 | F | | Terminology, 11 | Figures, 10, 20 | | Test and Evaluation, 6, 20 | Format, 34 | | | Flight Test Work Order, 3 | | C | | | Checklist, 63, 69 | Н | | Classified Reports | Handbook Layout, 1 | | Appendices, 57 | | | Blank pages, 57 | | | Distribution List, 58 | Inside Front Cover | | Executive Summary, 55 | CC signature, 8 | | Figures, 56 | Program authorizations, 8 | | Front Cover Markings, 55 | Signature Blocks, 8 | | Inside Front Cover, 55 | Instrumentation Plan, 46 | | List of Abbreviations and Symbols, 58 | Integrated Test Plan, 1, 3, 42 | | Main Body, 56 | Introduction | | Outside Back Cover, 58 | Limitations, 13 | | Preface, 55 | Descriptions, 12 | | References, 57 | Historical Background, 12 | | Tables, 57 | Security, 18 | | Table of Contents, 55 | Test Item Description, 12 | | Shipping Requirements, 47 | Overall test objective, 13 | | Coordination and Approval Process, 59 | | | L | | |---|-------------------------------------| | List of Illustrations, 10 | T&E | | List of Tables, 10 | Descriptor Evaluation Scale, 27, 29 | | Unique titles, 10 | Length, 9 | | Logistics Support Plan, 36, 47 | Objectives, 20 | | | Placement of tables, 20 | | M | Use of specific test objectives, 20 | | Measures of Performance, 21, 24 | Use of subsections, 20 | | Mnemonics | Use of tables, 20 | | General rule on use, 50 | Table of Contents, 10 | | What are they, 50 | Tables | | What are they, 50 | Classified, 57 | | | Significant places, 20 | | 0 | Standard headings, 10 | | Outside Front Cover | Technical Letter Report, 34 | | Names, 8 | Technical Report, 35 | | Distribution Statement, 8 | Test Conditions Matrix, 39 | | Test plan date, 8 | Test Procedures, 32 | | Title, 8 | Timeline, 59 | | | | | P | V | | Parameter List, 41 | Verb Definitions, 21 | | Preface | Verb tense, 12, 60 | | Acknowledgments, 9 | | | Contributors, 9 | W | | Secondary authors, 8 | Writing Do's and Don'ts | | Preliminary Report of Results, 34 | Be concise, 60 | | Procedures, 59 | Capitalization, 60 | | Deficiency Report, 34 | Defining abbreviations, 61 | | Progress Report, 34 | One sentence paragraphs, 60 | | riogiess Report, 54 | Rounding numbers, 61 | | | Unit modifiers, 61 | | Q | Use everyday words, 60 | | Qualified Requesters Statement, 8 | Use of integers, 61 | | C , - | Use short paragraphs, 60 | | _ | Use topic sentences, 60 | | R | Using descriptors, 60 | | References, 37 | Using references, 60 | | Classified, 57 | Write actively, 60 | | Requirements Traceability, 40 | while delivery, oo | | | | | S | | | Security, 18 | | | Style Manuals | | | ANSI Standard, 54 | | | Success Criteria, 2, 6, 11, 22, 23, 24, 25, 26, 31, 32, | | | 66 | | # ATTACHMENT 1 SAMPLE TEST PLAN This page intentionally left blank. # PROJECT HAVE EXAMPLE JOHN WAYNE Avionics Engineer F **MARCH 1992** C **TEST PLAN** Distribution authorized to U.S. Government Agencies and their contractors only (Test and Evaluation). Other requests for this document shall be referred to System Program Office (SPO), Augusta AFB, Georgia 30909; or the Air Force Flight Test Center, 412 Test Wing/DOC, Edwards AFB, California 93523-5000. Controlling Office: System Program Office (SPO), Augusta AFB, Georgia 30909. AIR FORCE FLIGHT TEST CENTER EDWARDS AIR FORCE BASE, CALIFORNIA = AIR FORCE MATERIEL COMMAND UNITED STATES AIR FORCE This Test Plan (Project Have Example) was prepared and submitted under Job Order Number 123ABC by the Commander 412 Test Wing, Edwards AFB, California 93523-5000. Foreign announcement and dissemination by the Defense Technical Information Center are not authorized because of technology restrictions of the U.S. Export Control Acts as implemented by AFI 16-201. | Prepared by: | This test plan has been reviewed and is approved for publication: 17 March 1992 | | | |---|---|--|--| | JOHN WAYNE
Avionics Engineer | JOAN OF ARC
Commander
412 Test Wing | | | | CURT RUSSELL Chief, Electronics Research Division | | | | | REPORT D | OCUMENTATION | PAGE | Form Approved
OMB No. 0704-0188 | |--|---|---|---| | | | | ructions, searching existing data sources, gathering and | | including suggestions for reducing this burden, to | Washington Headquarters Services, Director | ate for information Operations and Report | e or any other aspect of this collection of information,
s, 1215 Jefferson Davis Highway, Suite 1204, Arlington, | | VA 22202-4302, and to the Office of Manageme 1. AGENCY USE ONLY (Leave blank) | ent and Budget, Paperwork Reduction Project (| 3. REPORT TYPE AND DA | TES COVERED | | (| March 1992 | | Final | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | Project Have Example | | | JON: 123ABC00 | | 6. AUTHOR(S) | | | PEC: 2805F0 | | Wayne, John, Project Engineer | | | TEC. 200310 | | 7. PERFORMING ORGANIZATION NAM | E(S) AND ADDRESS(ES | | 8. PERFORMING ORGANIZATION | | AFFEC | | | REPORT NUMBER | | AFFTC | | | | | 412 TW/DOC
Edwards AFB CA 93524-6843 | | | | | Edwards AFB CA 95524-0845 | | | | | 9. SPONSORING / MONITORING AGEN | CY NAME(S) AND ADDRESS(ES) | | 10. SPONSORING / MONITORING | | N/A | | | AGENCY REPORT NUMBER | | 17/21 | | | N/A | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | 12a. DISTRIBUTION / AVAILABILITY S | TATEMENT | | 12b. DISTRIBUTION CODE | | Distribution outhorized to U.S. | Towarmment Aganaias and their | a contractors only (Tost | | | Distribution authorized to U.S. (and Evaluation). Other requests | | | С | | Office (SPO), Augusta AFB, Ge | | | | | Test Wing/DOC, Edwards AFB | | inght Test Center, 412 | | | Test Wing/DOC, Edwards 711 D | , camorina <i>93323 3</i> 000. | | | | 13. ABSTRACT (Maximum 200 words) | | | | | This test plan presents the d | lemonstration and validation pr | ocedures concept and ratio | onale for the flight tests of the Project | | | | | echnical approach for satisfying the | | | | | Combat Command. The overall test | | | | | ify pulsed radar threat signals in the | | 500 MHz to 20 GHz frequency i | | • | | | | | | | | Tests will be conducted by | the Air Force Flight Test Ce | nter (AFFTC), 412 Test W | ing/DOC, Edwards AFB, California, | | from 13 to 17 April 1992 at the | e Lake Muroc AFB test range | . Two tests requiring 6 ho | urs of flight test and support will be | | | | | d under the authority of the System | | | the Program Management Dir | ective 1234, Annex J. Test | ing will be conducted under AFFTC | | Job Order Number 123ABC. | 14. SUBJECT TERMS radar | radar warning receiver | human-machine interfa | 15. NUMBER OF PAGES | | measure of performance | signals of interest | platform positioning sy | | | measure of performance | orginals of interest | pianoriii posinoniilg s | 16. PRICE CODE | | | | T | | | 17. SECURITY CLASSIFICATION
OF REPORT | 18. SECURITY CLASSIFICATION
OF THIS PAGE | 19. SECURITY CLASSIFICAT
OF ABSTRACT | ION 20. LIMITATION OF ABSTRACT | UNCLASSIFIED UNCLASSIFIED SAR UNCLASSIFIED Qualified requestors may obtain copies of this report from the Defense Technical Information Center, 8725 John J. Kingman Road, Suite 0944, Ft. Belvoir, VA 22060-6218. Department of Defense contractors must be established for DTIC services, or have a "need to know" certified by cognizant military agency for their project or contract. #### DTIC release to NTIS is not authorized. When U.S. Government drawings, specifications, or any other data are used for any purpose other than a definitely related government procurement operation, the government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished or in any way supplied the said drawings, specifications, or any other data is not to be regarded by implication or otherwise, as in any manner licensing the holder or any other person or corporation or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. Do not return this copy; retain or destroy. ## **DESTRUCTION NOTICE** For classified documents, follow the procedures in DOD 5220.22.M, Industrial Security Manual, Section II-19 or DOD 5200.1-R, Information Security Program Regulation, Chapter IX. For unclassified, limited documents, destroy by any method that will prevent disclosure of contents or reconstruction of the document. WARNING This document contains technical data whose export is restricted by the Arms Export Control Act (Title 22, U.S.C., Sec 2751, et seq.) or the Export Administration Act of 1979, as amended. Title 50, U.S.C. App. 2401, et seq. Violations of these export laws are subject to severe criminal penalties. Disseminate in accordance with the provisions of AFI 61-204. # NOTICE TO ACCOMPANY THE DISSEMINATION OF EXPORT-CONTROLLED TECHNICAL DATA - 1. Export of information contained herein, which includes, in some circumstances, release to foreign nationals within the United States, without first obtaining approval or license from the Department of State for items controlled by the International Traffic in Arms Regulations (ITAR), or the Department of Commerce for items controlled by the Export Administration Regulations (EAR), may constitute a violation of law. - 2. Under 22 U.S.C. 2778, the penalty for unlawful export of items or information controlled under the ITAR is up to 2 years imprisonment, or a fine of \$100,000 or both. Under 50
U.S.C., Appendix 2410, the penalty for unlawful export of items or information controlled under the EAR is a fine of up to \$1,000,000 or five times the value of the exports, whichever is greater; or for an individual, imprisonment of up to 10 years, or a fine of up to \$250,000 or both. - 3. In accordance with your certification that establishes you as a "qualified U.S. contractor," unauthorized dissemination of this information is prohibited and may result in disqualification as a qualified U.S. contractor, and may be considered in determining your eligibility for future contracts with the Department of Defense. - 4. The U.S. Government assumes no liability for direct patent infringement, or contributory patent infringement or misuse of technical data. - 5. The U.S. Government does not warrant the adequacy, accuracy, currency, or completeness of the technical data. - 6. The U.S. Government assumes no liability for loss, damage, or injury resulting from manufacture or use for any purpose of any product, article, system or material involving reliance upon any or all technical data furnished in response to the request for technical data. - 7. If the technical data furnished by the Government will be used for commercial manufacturing or other profit potential, a license for such use may be necessary. Any payments made in support of the request for data do not include or involve any license rights. - 8. A copy of this notice shall be provided with any partial or complete reproduction of these data that are provided to qualified U.S. contractors. # **PREFACE** This test plan presents the demonstration and validation procedures, concept, and rationale for the flight tests of the Project Have Example system. The objective of this effort is to gather data to validate the technical approach for satisfying the operational requirements for an improved radar warning receiver system for the Air Combat Command. The Have Example system consolidates previous technologies into a single system. The previous technologies were evaluated during ground and flight tests from 1984 through 1990. Descriptions of the Have Example system, test support equipment, instrumentation, test methods, and test procedures are provided within this document. Data analysis, data products, and the reporting documentation required to support the flight tests are also discussed. Testing will be conducted at Lake Muroc AFB test range by the Air Force Flight Test Center, 412 Test Wing/DOC, Edwards AFB, California, from 13 to 17 April 1992. Testing was requested by the Air Combat Command, and will be conducted under the authority of the System Program Office, as directed by the Program Management Directive 1234, Annex J (Reference 1). ## **EXECUTIVE SUMMARY** This test plan presents the demonstration and validation procedures, concept, and rationale for the flight tests of the Project Have Example system. The objective of this effort is to gather data to validate the technical approach for satisfying the operational requirements for an improved radar warning receiver system for the Air Combat Command. The overall test objective will demonstrate the ability of the Have Example system to receive and identify pulsed radar threat signals in the 500 MHz to 20 GHz frequency range. Tests will be conducted by the Air Force Flight Test Center (AFFTC), 412 Test Wing/DOC, Edwards AFB, California, from 13 to 17 April 1992 at the Lake Muroc AFB test range. Two tests requiring 6 hours of flight test and support will be performed. Testing was requested by the Air Combat Command and will be conducted under the authority of the System Program Office, as directed by the Program Management Directive 1234, Annex J (Reference 1). Testing will be conducted under AFFTC Job Order Number 123ABC. Based on the attached Environmental Checklist, significant impacts on the human environment are not likely and no further environmental documentation is needed. The Have Example system consolidates previous technologies into a single system. These technologies include signal identification, tracking, and direction finding. These technologies were evaluated separately during ground and flight tests from 1984 through 1990. This test will assess the signal identification process of Have Example since the system was fully integrated. Future phases will test the threat direction finding and tracking capabilities. Have Example consists of an antenna, a receiver, a signal processor, and a human-machine interface. The detected radio frequency (RF) energy will be controlled and routed through an RF distribution unit to the receiver. Signals from the receiver are fed to a signal processor, which will identify the threat signal. Finally, all processed information will be routed to the human-machine interface which displays information to the operator. # TABLE OF CONTENTS | <u>P</u> : | age No. | |--|--| | PREFACE | iii | | EXECUTIVE SUMMARY | iv | | LIST OF ILLUSTRATIONS | vii | | LIST OF TABLES | viii | | 1.0 INTRODUCTION 1.1 General | 1
1
1
1
1
1
5
5
5
5
5
5
8
8
8
8 | | 1.9 Test Project Management 1.10 Test Environment 1.11 Environmental Impact Assessment 2.0 TEST AND EVALUATION 2.1 General 2.2 Test Objectives 2.2.1 Objective 1 - Signal Identification | 8
8
8
12
12
12
12 | | 2.2.1.1 Measure of Performance 1 - Correct Signal Identification Percentage | 12
16 | | 3.0 TEST PROCEDURES 3.1 Pretest Briefing | 19
19
19
21
22 | | 4.0 TEST REPORTING 4.1 Deficiency Reports 4.2 Preliminary Report of Results 4.3 Technical Report | 23
23
23
23 | | 5.0 LOGISTICS 5.1 General | 24
24 | | REFERENCES | 25 | | APPENDIX A - TEST CONDITION MATRIX | 26 | | APPENDIX B - REOUIREMENTS TRACEABILITY | 28 | # **TABLE OF CONTENTS (Concluded)** | | Page No | |--|---------| | APPENDIX C - PARAMETERS LIST | 30 | | APPENDIX D - DATA ANALYSIS PLAN | 32 | | APPENDIX E - INSTRUMENTATION PLAN | 40 | | APPENDIX F - LOGISTICS SUPPORT PLAN | 51 | | LIST OF ABBREVIATIONS, ACRONYMS, AND SYMBOLS | 56 | | DISTRIBUTION LIST | 58 | # LIST OF ILLUSTRATIONS | Figure No. | <u>Title</u> | Page No. | |------------|---|----------| | 1 | Have Example Block Diagram | 2 | | 2 | Functional Components of Have Example | 3 | | 3 | Emitter Location and Flightpath | 4 | | 4 | Airborne Avionics Research Testbed | 6 | | 5 | Airborne Avionics Research Testbed Pallet Configuration | 7 | | 6 | Project Management and Organization | 9 | | 7 | Have Example Master Test Schedule | 10 | | 8 | Signal Type Versus Correct Signal Identification Percent | 15 | | 9 | Signal Type Versus Mean Time to ID | 18 | | | APPENDIX F | | | F1 | Radio Frequency Signal Environment Monitor Inter/Intra-Connection Diagram | 50 | | F2 | Communication Station Inter/Intra-Connection Diagram | 53 | | F3 | Platform Positioning System Inter/Intra-Connection Diagram | 54 | | F4 | Have Example Display Recorder Inter/Intra-Connection Diagram | 55 | # LIST OF TABLES | Table No. | <u>Title</u> | Page No | |-----------|---|---------| | 1 | Signals of Interest Types | 5 | | 2 | Key Government and Contractor Personnel | 11 | | 3 | Specific Objectives | 13 | | 4 | Signals of Interest | 13 | | 5 | Objective 1 Measure of Performance 1 Evaluation Criteria | 13 | | 6 | Objective 1 Measure of Performance 2 Evaluation Criteria | 17 | | 7 | Key Test Team Personnel | 20 | | | APPENDIX A | | | A1 | Test Condition Matrix | 27 | | | APPENDIX B | | | B1 | Objectives and Measure of Performance for the Have Example System | 29 | | B2 | Requirements Traceability Table | 29 | | | APPENDIX C | | | C1 | Signals of Interest | 31 | | | APPENDIX E | | | E1 | Measure of Performance Cross-Reference Table | 40 | | E2 | Data Summary Table | 41 | | E3 | Data Formatting | 41 | | E4 | Have Example Data Format | 42 | | E5 | Radio Frequency Signal Environment Monitor Data Format | 42 | | E6 | Threat System Emitter Instrumentation Data Format | 43 | | E7 | Time Space Position Information Data Format | 43 | | | | | # LIST OF TABLES (Concluded) | Table No. | <u>Title</u> | Page No. | |-----------|---|----------| | | APPENDIX F | | | F1 | Instrumentation Requirements | 48 | | F2 | Instrumentation Responsibilities | 49 | | F3 | Radio Frequency Signal Environment Monitor Equipment List | 51 | | F4 | Platform Positioning System Equipment List | 56 | | F5 | Communication Station Equipment List | 56 | | F6 | Have Example Display Recording Equipment | 57 | | | APPENDIX G | | | G1 | Points of Contact | 59 | | G2 | Media Requirements | 60 | | G3 | Test Team Personnel | 61 | #### 1.0 INTRODUCTION #### 1.1 General This test plan presents the demonstration and validation procedures, concept, and rationale for the flight tests of the Project Have Example system. The objective of this effort is to gather data to evaluate the technical approach to satisfy the operational requirements for an improved radar warning receiver (RWR) system for the Air Combat Command. Testing will be conducted at Lake Muroc AFB, California, from 13 to 17 April 1992. Two tests requiring 6 hours of flight test and support will be performed. Testing was requested by the Air Combat Command, and will be conducted under the authority of the System Program Office (SPO) as directed by the Program Management Directive 1234, Annex J (Reference 1). The responsible test organization is the Air Force Flight Test Center (AFFTC), Electronics Research Division, 412 Test Wing/DOC, Edwards AFB, California. The
participating test organization is Lake Muroc AFB. Testing will be conducted under AFFTC Job Order Number 123ABC. ## 1.2 Background The Have Example effort entails the development of a system which will be used for identification of pulsed threat radar signals. The contractor responsible for development and building of the Have Example system is Mary Smith, Inc., Milpitas, California. Project Have Example consolidates previously developed technologies into an improved single system. These technologies include signal identification, tracking, and direction finding. These technologies were evaluated separately during ground and flight tests from 1984 through 1990. These tests are documented in the Seek Example I and II Test Reports (References 2 and 3). This test will assess the signal identification process of Have Example since the system was fully integrated. Future phases will test direction finding and tracking capabilities of Have Example. # 1.3 Test Item Description Have Example consists of an antenna, a receiver, a signal processor, and a human-machine interface (HMI) (Figures 1 and 2). The omni-directional antenna covers the frequency range of 500 MHz to 20 GHz. Energy received at the antenna is routed by a radio frequency (RF) distribution unit to the receiver. The receiver converts the RF signal into digital words which describe the signal characteristics. The digital words are routed to the signal processor which executes processing algorithms for signal identification. Resource management, control of system resources, and output to display devices are also performed by the signal processor. Processed information from the signal processor is routed to the HMI, which displays situational information to an operator, and to the storage device for data archiving. ## 1.4 Overall Test Objective The overall test objective will be to demonstrate the ability of Have Example to process pulsed threat radar signals. This objective will be demonstrated by identifying the signals of interest (SOIs) of the threat system. Figure 3 reflects the Lake Muroc AFB emitter location and the flightpath of the test and support aircraft. The SOIs for this test are listed in Table 1. #### 1.5 Limitations A high signal density is not possible due to the limited number of threat simulators at the Lake Muroc AFB test range. As a result, the Have Example system will not be tested at maximum capacity. 1 Have Example Block Diagram Figure 2 Functional Components of Have Example Figure 3 Emitter Location and Flightpath Table 1 SIGNALS OF INTEREST TYPES | SOI Type | Signal Type | |--------------------------|-------------| | EW Radar | A & B | | Height Finder Radar | A | | Target Tracking Radar | A | | Target Acquisition Radar | A & B | Notes: 1. SOI - signal of interest 2. EW - early warning #### 1.6 Test Resources #### 1.6.1 Test Aircraft The test aircraft, the airborne avionics research testbed (AART), is provided, operated, and maintained by the 412 TW/DOC. The AART is a modified C-130A (Figures 4 and 5) configured to support avionics and electronic combat systems flight tests. The AART is equipped with a platform positioning system (PPS), communication station (CS), 60/400 Hz alternating current (ac) power, and has the mechanical and electrical connections for installation of the radio frequency signal environment monitor (RSEM) and Have Example. Platform positioning and attitude data are recorded with universal coordinated time (UCT) by the platform positioning system (PPS). The CS interfaces with the RSEM and the Have Example system and provides voice communication to ground systems. The CS also has the capability to record all communication, annotated with UCT. The Have Example antenna will be installed on the under side of the fuselage at fuselage station (FS) 650. ### 1.6.2 Test Range The Lake Muroc AFB test range will be used for Have Example flight testing. The range will simulate six ground threat emitters and provide voice communication. The range will provide an FPS-16 tracker to track the AART. Figure 3 shows the location of the emitters. Data products required from the range include time space position information (TSPI) data from the range trackers and emitter on and off time. The range is also responsible for ensuring that all airspace requirements are met. #### 1.6.3 Instrumentation The 412 TW/DOC will provide and operate the RSEM. The RSEM is test equipment and instrumentation used to acquire signal environment data to support post-test analysis. During testing, the RSEM will acquire and verify signals in the time and frequency domains and provide SOI location references to the Have Example operator for signal acquisition. For post-test analysis, the RSEM will provide reference data in the form of SOI event times, signal integrity, and plots in the time and frequency domains. The threat system displays will be videotaped with super video home system (SVHS) recording. The threat system emitters are instrumented to record emitter on and off times. ## 1.7 Safety Requirements There are no test-unique hazards envisioned during the conduction of these flight tests. This test plan will be submitted to the Lake Muroc AFB Safety Review Board for their review and approval no later than 30 days prior to testing. Figure 4 Airborne Avionics Research Testbed Figure 5 Airborne Avionics Research Testbed Pallet Configuration ## 1.8 Security Requirements ## 1.8.1 General Security All test planning, procedures, data handling (duplication and delivery), and data analysis will be in accordance with (IAW) the *Have Example Security Classification Guide* (Reference 4). All classified data analysis will be accomplished in secure areas. Document handling has been considered IAW AFR 205-1, *Information Security Program Regulation* (Reference 5). # 1.8.2 Operations Security Operations security (OPSEC) has been considered IAW AFR 55-30, *Operations Security* (Reference 6). The following special procedures apply to this program: - a. The OPSEC measures applicable to this program will be briefed to Have Example personnel. - b. A Have Example controlled area with secure work space will be provided at Lake Muroc AFB. Only personnel with Project Have Example clearance will be granted access to the controlled area. Exceptions will be made by the Have Example test program manager. - c. Project Have Example classified material will be stored in a two drawer safe within the controlled area. # 1.8.3 Communications Security Communications security (COMSEC) has been considered IAW AFR 56-10, COMSEC Users Guide (Reference 7). Two special procedures are required: - a. Proper COMSEC procedures will be briefed to Have Example personnel. - b. STU III secure phones will be used for discussion of classified material. ## 1.9 Test Project Management Figure 6 shows the overall project management and organization. The 412 TW/DOC is the responsible test organization for the Have Example demonstration and validation flight testing. Lake Muroc AFB is the participating test organization. Table 2 lists key Government and contractor personnel with responsibilities essential to the implementation of the flight tests. The test schedule for the Have Example system is shown in Figure 7. #### 1.10 Test Environment Tests will be conducted in off-duty hours to minimize background radiation. # 1.11 Environmental Impact Assessment Based on the attached Environmental Checklist, significant impacts on the human environment are not likely and no further environmental documentation is needed. 6 Project Management and Organization Figure 7 Have Example Master Test Schedule Actual Table 2 KEY GOVERNMENT AND CONTRACTOR PERSONNEL | Name | Organization | Title | |---------------|------------------|--------------------------------------| | Curt Russell | 412 TW/DOC | Chief, Electronics Research Division | | John Wayne | 412 TW/DOC | Program Manager/Lead Engineer | | Mary Sue Who | Mary Smith, Inc. | Program Manager/Contract | | | | Representative | | Cindy Lou Who | Mary Smith, Inc. | Lead Engineer | 11 #### 2.0 TEST AND EVALUATION #### 2.1 General The purpose of the Have Example flight test is to gather data to validate the technical approach for satisfying the operational requirements for an improved RWR system for the Air Combat Command. This effort will validate the integrated concept and lead to the development of the next generation RWRs. The Have Example system will be used for identification of pulsed-threat radar signals. Testing will be conducted at Lake Muroc AFB, California, from 13 to 17 April 1992. Two tests requiring 6 hours of flight testing will be performed. The test condition matrix can be found in Appendix A. System and test deficiencies will be reported in deficiency reports. # 2.2 Test Objectives The specific Project Have Example objectives are listed in Table 3. Future development and testing phases will incorporate direction finding and tracking capabilities into the Have Example system. # 2.2.1 Objective 1 - Signal Identification Evaluate the Have Example signal ID process by measuring the percentage of correct signal ID compared to reference data, and the mean time required to identify a signal. Table 4 lists the SOIs to be acquired during flight testing. The measures of performance (MOPs) for this objective are: - a. Correct Signal ID Percentage - b. Mean time to ID ## 2.2.1.1 Measure of Performance 1 - Correct Signal Identification Percentage Correct signal ID percentage will be determined by comparing the signals reported active from the Have Example to those reported active by RSEM and range instrumentation data. A ratio of these two quantities will be used to calculate correct signal ID percentage. Signals identified by Have Example which are not verified by the RSEM or range instrumentation data will be considered false alarms only if not reasonably expected to exist within the Have Example field of view (FOV). #### 2.2.1.1.1 Success Criteria Acquire 20
samples, each approximately 30 seconds in duration, of recorded signal identification data for each signal. # 2.2.1.1.2 Evaluation Criteria Table 5 lists the evaluation criteria that will be used to evaluate the performance of the Have Example system. Each signal will be evaluated individually and then an overall evaluation will be made. Table 3 SPECIFIC OBJECTIVES | Objective Number | Objective | |------------------|----------------------------| | 1 | Signal Identification | | 2 | Direction Finding (Future) | | 3 | Tracking (Future) | Table 4 SIGNALS OF INTEREST | Emitter ID | Signal/Function Type | |------------|---------------------------------| | Greg | EW Radar Type A | | Peter | EW Radar Type B | | Bobby | Height Finder Radar | | Jan | Target Tracking Radar | | Marsha | Target Acquisition Radar Type A | | Cindy | Target Acquisition Radar Type B | Note: EW - early warning Table 5 OBJECTIVE 1 MEASURE OF PERFORMANCE 1 EVALUATION CRITERIA | Correct Signal ID | | |-------------------|----------------| | (pct) | Rating | | 80 to 100 | Satisfactory | | 65 to 80 | Marginal | | Less than 65 | Unsatisfactory | #### 2.2.1.1.3 Final Data Products Results will be presented as a plot of signal type versus percentage of correct signal IDs. If applicable, a plot of signal type versus percent false alarms will also be produced. A sample plot is shown in Figure 8. ## 2.2.1.1.4 Data Requirements The following data types will be required for data reduction/analysis: - a. Have Example test data - b. Threat system instrumentation data - c. The RSEM data ## 2.2.1.1.5 Algorithms/Processes The following algorithm will be used to calculate correct signal ID percentage: Correct Signal ID Percentage = $$\frac{{}^{t} CorrectHaveExample}{{}^{t} TotalHaveExample} x \ 100$$ Where: ^t CorrectHaveExample = the amount of time the Have Example system correctly identified a specific signal. Note - Correct signal IDs are the Have Example IDs that match the reference sources IDs. ¹ TotalHaveExample = the total amount of time the Have Example system identified a specific signal. This time includes false signal IDs. Note - False signal IDs are the Have Example IDs that do not match the reference sources IDs and are not possible in the Have Example FOV. False signal IDs do not include the Have Example signal IDs that do not match the reference sources IDs, but are possible in the Have Example FOV. ## 2.2.1.1.6 Test Methodology The Have Example system and RSEM will be connected to the same antenna onboard the AART. The Have Example and RSEM will scan the environment to identify the SOIs. The signals identified by Have Example will be hand recorded on Form 1 of TIS F01. At the same time, the signals identified by the RSEM will be hand recorded on a separate form with the UCT time tag. The RF cable connecting Have Example to the antenna will be disconnected for 30 seconds to end the Have Example signal ID. The cable will be reconnected and the signals identified by Have Example will be recorded on a new form. At the same time, the signals identified by the RSEM will be hand recorded on a separate form with the UCT time tag. This will be repeated until enough data have been collected to satisfy the success criteria. These listings will be compared to determine correct signal ID percentage. ## 2.2.1.1.7 Expected Results Sufficient data are expected to be acquired to meet all success criteria. Previous flight testing of the signal ID process yielded 90-percent correct signal ID. With the subsequent improvements to the process, a 93-percent correct signal ID evaluation is expected. 8 Signal Type Versus Correct Signal Identification Percent ## 2.2.1.2 Measure of Performance 2 - Mean Time to ID Mean time to ID will be determined by measuring the difference in the time a correctly identified signal is displayed on the HMI and the time the Have Example system detected the signal. ### 2.2.1.2.1 Success Criteria Obtain 10 identification-time samples for each SOI listed in Table 4. ## 2.2.1.2.2 Evaluation Criteria Evaluation criteria for ID times are listed in Table 6. Each signal will be evaluated individually and then an overall evaluation will be made. ## 2.2.1.2.3 Final Data Products Results will be presented as a plot of signal type versus mean signal ID time. A sample plot is shown in Figure 9. ## 2.2.1.2.4 Data Requirements The following data will be required for data analysis: - a. Have Example test data - b. Threat system instrumentation data - c. The RSEM data ## 2.2.1.2.5 Algorithms/Processes The following algorithm will be used to calculate the Have Example mean time to ID: Mean Time to ID = $$\frac{\sum_{i=1}^{n} {}^{t}ID_{i} - {}^{t}D_{i}}{n}$$ Where: $t_{\hbox{\scriptsize ID}}$ = the time that ID of a specific signal occurred. t_D = the time that the signal was first detected by the Have Example system. This will be verified by RSEM and range instrumentation data to ensure the signal was present. n = the number of time-to-ID trials for a specific signal. ## 2.2.1.2.6 Test Methodology The Have Example system and the RSEM will be connected to the same antenna onboard the AART. The RSEM will scan the environment to identify the SOIs. The RF cable connecting the Have Example to the antenna will be disconnected for 30 seconds to end the Have Example signal ID. The cable will be reconnected and this time will be noted on Form 1 of TIS F01. At the same time, a stopwatch will be started. When the signals have been identified, the stopwatch will be stopped and this time will be noted on the form. This will be repeated until enough data have been collected to satisfy the success criteria. The stopwatch data will be used for quick-look purposes. Data on the Have Example 520-MByte hard drive will be used for data analysis. Table 6 OBJECTIVE 1 MEASURE OF PERFORMANCE 2 EVALUATION CRITERIA | Mean Time to ID | | |-----------------|----------------| | (sec) | Rating | | 0 to 3 | Satisfactory | | 3 to 6 | Marginal | | Greater than 6 | Unsatisfactory | ## 2.2.1.2.6 Expected Results Sufficient data are expected to be acquired to meet all success criteria. Previous flight testing of the signal ID process yielded a 2.1-second mean time to ID. With the subsequent improvements to the process, a 2.0-second mean time to ID evaluation is expected. Figure 9 Signal Type Versus Mean Time to ID ## 3.0 TEST PROCEDURES Flight testing will be conducted during a 1-week period. Each test will be 3 hours in duration. The test procedures will consist of: - a. Pretest briefing - b. Go/no-go decision - c. Equipment setup and initial checkouts - d. Conduct test - e. Post-test briefing - f. Test summary and quick-look analysis - g. Test objective status update ## 3.1 Pretest Briefing A pretest briefing will be conducted by the AFFTC program manager prior to each test. This pretest briefing will include, but will not be limited to, the following: - a. Threat systems and Have Example system status - b. Test objectives - c. Instrumentation status - (1) Test range and support equipment - (2) Test aircraft and support equipment - (3) The RSEM - (4) Have Example - d. Test coordination - e. Security - f. Safety ## 3.2 Test Execution The AFFTC 412 TW/DOC is the responsible test organization for the Have Example flight test. Table 7 lists key test team personnel with responsibilities essential to the implementation of the flight tests. Table 7 KEY TEST TEAM PERSONNEL | Name | Organization | Function | |----------------|--------------------|-----------------------------| | Curt Russell | 412 TW/DOC | Test Director | | John Wayne | 412 TW/DOC | RSEM Operator | | Skippy Smith | 412 TW/DOC | CS & PPS Operator | | Rex "ACE" Reed | SPO | Test Monitor | | Bart Simpson | SPO | Test Monitor | | Jane Russell | Air Combat Command | Have Example Operator | | Lisa Simpson | Air Combat Command | Have Example Operator | | Homer Simpson | Air Combat Command | Have Example Operator | | Mary Sue Who | Mary Smith Inc. | Contractor Support/Hardware | | Cindy Lou Who | Mary Smith Inc. | Contractor Support/Hardware | Notes: 1. SPO - System Program Office - 2. RSEM radio frequency signal environment monitor - 3. CS communication station - 4. PPS platform positioning system During testing, the test team personnel will not exceed the maximum number that can safely work in the AART. Support personnel will assist in conducting the tests as required. The test team will consist of the following: - a. The AFFTC Three personnel will support the flight tests. This team will consist of a test director/test engineer, a CS and PPS operator/engineer, and a data analyst/RSEM operator. These personnel will record test activity in log books and operate the AFFTC data acquisition equipment and instrumentation. - b. Lake Muroc AFB The test range personnel are responsible for operating all threat systems, threat system instrumentation, and TSPI equipment. They will also ensure no airspace violations occur. No Lake Muroc AFB personnel will be on board the AART. - c. Contractor Two personnel will be deployed to support the flight tests. The team will consist of a hardware engineer and a software programmer. These personnel will setup and check out the Have Example system and equipment. Afterwards, they will provide support as required. At the conclusion of testing, the personnel will disassemble and pack the Have Example system and equipment for shipment. - d. System Program Office Two personnel will be deployed to monitor the test activity. - e. Air Combat Command Three personnel will be deployed to support the flight tests. These personnel will operate the Have Example system. For each test, a test information sheet (TIS) will be followed and the test conducted and managed by the Have Example Test Director. The director will proceed through the TIS until all objectives have been satisfied and adequate test data have been acquired. The following illustrates a typical test scenario: - a. Signal acquisition will be conducted by the
Have Example and RSEM searching the environment. - b. The RSEM will monitor and record the RF signal environment and SOIs. Recorded data will later serve as a comparison source for data analysis. - c. The Have Example display will be recorded on SVHS videotape. - d. The CS will record voice communication between the AART and Lake Muroc AFB. - e. The PPS will provide and record onboard platform time, position, and attitude data. - f. As the test progresses, the airborne test director will ensure that the Have Example operators complete the various combinations of test objectives. After the test has been completed, the Have Example operators will transfer the data on the 520-MByte hard drive to 44-MByte Bernoulli diskettes and complete a test summary form. At the same time, data from the threat systems and all test logbooks will be given to the test director. After the post-test briefing, AFFTC personnel will accomplish a quick-look analysis on the test data acquired. - g. The contractor will provide the Have Example recorded performance test data within 24 hours of test completion. ## 3.3 Post-Test Briefing After each test, a post-test briefing will be held in a conference room at Lake Muroc AFB and will be conducted by the Have Example test program manager. This briefing will include, but not be limited to, the following: - a. Have Example performance/status - b. Instrumentation performance/status - (1) Test range and support equipment - (2) Test aircraft and support equipment - (3) The RSEM - (4) Have Example - c. Reference systems performance - d. Review and discussion of test - e. Action items - f. Collect mission summary reports Each organization will submit a mission summary report following each test. The summaries will include an evaluation of the Have Example performance, comments on test conduct, and a list of problems encountered during the test. ## 3.4 Quick-Look Data Analysis Quick-look data analysis will be accomplished after each test as follows: - a. Objective 1 MOP 1 A comparison will be made of the Have Example forms with the reference system forms. - b. Objective 1 MOP 2 The stopwatch times will be compared with the evaluation criteria. ## 4.0 TEST REPORTING ## 4.1 Deficiency Reports Deficiency reports (DRs) will be written as problems are identified. The DRs will identify any system and test deficiencies noted during testing. These reports will be delivered to the Air Combat Command and the SPO within 2 workdays for Category 1 DRs and 13 days for Category 2 DRs after problems are identified. Any further release of the reports will be coordinated with the SPO. ## 4.2 Preliminary Report of Results The AFFTC will write and present to both the Air Combat Command and SPO a preliminary report of results (PRR) 30 days after the test team and data have returned from deployment. The PRR will contain a qualitative assessment of the Have Example performance and a list of AFFTC technical recommendations for program continuation. This assessment will be based on the test engineers' observations, review of videotapes, quick-look data analysis, and limited analysis of selected portions of data. The PRR document will be IAW AFFTC-TIH-88-002 (Reference 8). Any further release of the report shall be coordinated with Air Combat Command. ## 4.3 Technical Report A technical report will be written by the AFFTC after the completion of testing and the test team and data have returned from deployment. The report will be delivered to the Air Combat Command and the SPO within 120 days after data reduction is complete. Any further release of the report shall be coordinated with the SPO. ## 5.0 LOGISTICS ## 5.1 General Each organization is responsible for providing transportation for their personnel to the test site. The contractor is responsible for transporting the Have Example system to the AFFTC 10 days prior to testing. The AFFTC will make billeting arrangements for Government and contractor personnel. Further details are contained in Appendix F. ## **REFERENCES** - 1. Program Management Directive, 1234 (8), Annex J, 19 March 1991 - 2. Frog, Jeremiah B., *Seek Example I Ground Subsystems Evaluation*, AFFTC-TR-26-01, Edwards AFB, California, January 1926. - 3. Frog, Kermit T., Seek Example II Flight Subsystems Evaluation, AFFTC-TR-28-01, Edwards AFB, California, January 1928. - 4. Have Example Security Classification Guide, 4 July 1776. - 5. Information Security Program Regulation, AFR 205-1, 1987. - 6. Operations Security, AFR 55-30, Volume 1, August 1988. - 7. COMSEC Users Guide, AFR 56-10, July 1990. - 8. *The Author's Guide to Writing AFFTC Technical Reports*, AFFTC-TIH-88-002, January 1993, Revision 3, 412 TW/STINFO, Edwards AFB, CA 93523-5000, January 1993. ## APPENDIX A TEST CONDITION MATRIX # HAVE EXAMPLE TEST CONDITION MATRIX Table A1 | Test | Ċ | "L | | Thre | reat Emitte | F XON/X | OFF | | Test | Aircra | # | | | est Rso | urces | | _ | |------|---------|----------|------------|------------|-------------|---------|-------------|-------|----------|--------------|-----|-----|----|---------|--------|-----|-------------------| | | MOP | Schedule | Gred | Peter | Bobby | Marsha | Jan | Cindy | Flt Path | Alt | Spd | PPS | cs | RSEM | Ra Tkr | SUT | Comments | | N/A | 1-1,1-2 | 1-30 | NOX | NOX | NOX | NOX | NOX | NOX | A&B | 10K | 350 | × | × | × | X | × | PRETEST | | | 1-1 | Ŧ | NO
NO | | | | | | ∀ | 5 | 320 | | × | × | | | CAL RUN | | 7 | 1-1 | T+15 | | Š
Š | | | | | മ | 5 | 320 | | × | × | | | CAL RUN | | က | 1-1 | T+30 | | | NOX | | | | ∀ | Š | 320 | | × | × | | | CAL RUN | | 4 | 1-2 | T+45 | | | | NOX | N
O
N | | М | 5 | 320 | | × | × | | | CAL RUN | | 2 | 1-2 | 09+L | | | | | | | ∀ | Š | 320 | | × | × | | | CAL RUN | | ဖ | 1-2 | 1+76 | | | | | N
O
N | NOX | മ | ş | 320 | | × | × | | | CAL RUN | | 7 | 1-1 | 6+L | NO
NO | | NOX | | | | A&B | Š | 320 | × | × | × | × | × | TEST RUN 1 | | ω | 1-2 | T+120 | | NO
NO | | NOX | NO
NO | NOX | A&B | 5 | 320 | × | × | × | × | × | TEST RUN 2 | | တ | 1-1,1-2 | T+150 | NOX
NOX | NO
NO | NOX | NOX | N
O
N | NOX | A&B | 5 | 320 | × | × | × | × | × | TEST RUN 3 | | A/N | 1-1,1-2 | T+180 | NO
NO | NOX
NOX | NOX | NOX | NOX | NOX | A&B | 矣 | 350 | × | × | × | × | × | POSTTEST | A - Flight path A A&B - Flight paths A and B Alt - Altitude B - Flifht path B CAL RUN - California flight CS - Communication System FIt Path - Flight path MOP - Measure of performance number N/A - Not applicable OBJ - Objective number PPS - Platform positioning system Rg Trk - Range tracker RSEM - RF signal environment monitor Spd - Speed SUT - System under test "T" Schedule - Time countdown schedule Test Cond - Test condition number XON - Transmitter on ## APPENDIX B REQUIREMENTS TRACEABILITY Table B1 OBJECTIVES AND MOPS FOR THE HAVE EXAMPLE SYSTEM | Objective Number | Objective | MOP Number | MOP | |------------------|--------------------------|------------|---------------------------| | | | 1 | Correct Signal | | 1 | Signal Identification | | Identification Percentage | | | | 2 | Mean Time to Signal | | | | | Identification | | 2 | Tracking | TBD | TBD | | 3 | Threat Direction Finding | TBD | TBD | Notes: 1. MOP - measure of performance 2. TBD - to be determined Table B2 REQUIREMENTS TRACEABILITY | | PID | TEMP | System | ORD | MNS | System | |----------------------------|-----------|-----------|----------|-----------|-----------|---------------| | | Paragraph | Paragraph | Maturity | Paragraph | Paragraph | Specification | | Objective | No. | No. | Matrix | No. | No. | Paragraph No. | | 1 Signal Identification | 3.2.1.1 | 4.1.4 | 3.2.2 | 4.3.2 | 5.2.3 | 3.2.9 | | 2 Tracking | 3.2.1.2 | 4.2.2 | 3.2.4 | 4.2.4 | 5.2.6 | 3.3.0 | | 3 Threat Direction Finding | 3.4.2.2 | 4.3.1 | 3.2.6 | 4.2.6 | 5.2.8 | 3.3.2 | Notes: 1. MNS - mission need statement - 2. ORD operational requirements document - 3. PID program introduction document - 4. TEMP test and evaluation master plan ## APPENDIX C PARAMETERS LIST ## PARAMETER LIST | Item | Parameter Name | Range | Resolution | Accuracy | Source | Sample Rate | |------|---|---------------------|------------|----------|--|-----------------------| | 1 | Signal Detect/Identify Time (IRIG-B) and Message | 500 - 20,000
MHz | | | SUT data bus with SUT set to range time | 10 Hz | | 2 | Signal Frequency | | 1kHz | ±500 Hz | RSEM | 10Hz | | 3 | Threat System Emitter On/Off
Time (IRIG-B) and Message | | | | Greg Emitter, Peter Emitter, Bobby Emitter, Marsha Emitter, Jan Emitter, | 10Hz | | 4 | Range of the AART from Greg | 0 - 300 nm | 1 nm | ±0.5 nm | PPS & FPS-16 | 12 samples per minute | | 5 | Azimuth from Greg to the AART | 0 - 360 deg | 1 deg | ±0.5 deg | PPS & FPS-16 | 12 samples per minute | | 9 | MSL Altitude of the AART | 0 - 11,000 ft | 1 deg | ±0.5 deg | PPS & FPS-16 | 12 samples per minute | | 7 | Track Number | | 50 ft | ±0.5 ft | PPS & FPS-16 | 12 samples per minute | | 8 | Yaw of the AART | ±45 | 0.1 deg | ±0.5 deg | PPS & FPS-16 | 12 samples per minute | | ∞ | Pitch of the AART | ±45 | 0.1 deg | ±0.5 deg | PPS & FPS-16 | 12 samples per minute | | 10 | Roll of the AART | ±45 | 0.1 deg | ±0.5 deg | PPS & FPS-16 | 12 samples per minute | | | Indicated Airspeed of the AART | 0 - 400 kt | 1 kt | ±0.5 kt | PPS & FPS-16 | 12 samples per minute | ## APPENDIX D DATA ANALYSIS PLAN ## DATA ANALYSIS PLAN ## 1.0 OVERVIEW This data analysis plan (DAP) appendix describes the source of each test data and the procedures by which the 412 TW/DOC will process the Have Example test data. These data include digital data from the Have Example and radio frequency signal environment monitor (RSEM), video, audio, and operator log sheets. The primary emphasis of this document will be processing the digital data. This plan
also summarizes the range and reference system's data products used to evaluate the Have Example performance. Initial Have Example performance will be estimated from a limited quick-look analysis and will be summarized in the preliminary report of results. Assessment of overall Have Example performance will be based on indepth analysis and incorporated into the final test report. The measures of performance (MOPs) are cross-referenced to the DAP in Table D1. Table D1 MEASURE OF PERFORMANCE (MOP) CROSS REFERENCE | Objective No. | MOP No. | DAP Paragraph | Quick-Look | In-Depth | Calculation | |---------------|---------|---------------|------------|----------|------------------------------| | 1 | 1 | 5.1.1 | X | X | Correct Signal ID Percentage | | | 2 | 5.1.2 | X | X | Mean Time to ID | Note: DAP - data analysis plan ## 2.0 REQUIRED DATA The following data elements are required for data analysis: - a. Have Example signal detect/identify time and message - b. Signal frequency - c. Threat system emitter on/off time and message - d. Time space position information (TSPI) data Detailed information on the source, engineering units, update rate, etc., is contained in Table D2. Other data required include: - a. Have Example video display recordings - b. Test engineer notes - (1) Test logs ## 3.0 MEDIA AND DATA FORMAT Table D3 identifies the test data source, the media on which the data will be provided, and the format the data are recorded in. Tables D4, D5, D6, and D7 contain the data formats. Table D2 DATA SUMMARY TABLE | | Objective - | | | | | | |--------------------|-------------|-------|-----------------------|-----------|------------|------------------| | Data Elements | MOP No. | Units | Expected Range | Reference | Source | Media | | Signal | 1-1, 1-2 | Text | SD - Signal Detect | | SSUTUT | 44-MByte | | Detect/Signal | | | SI - Signal Identify: | | | | | Identify | | | Greg | | | | | | | | Peter | | | | | | | | Bobby | | | | | | | | Marsha | | | | | | | | Jan | | | | | | | | Cindy | | | | | Signal Frequency | 1-1, 1-2 | MHz | 500 - 20,000 | | RSEM | Std. 3.5" floppy | | Emitter Status | 1-1, 1-2 | Text | Emitter Name | | Emitter | Std. 3.5" floppy | | | | | Emitter Status: | | Instrument | | | | | | 0 = Emitting | | ation | | | | | | 1 = Off | | | | | Aircraft Range | N/A | nm | 0 - 300 | Greg | TSPI | Std. 3.5" floppy | | Aircraft Azimuth | N/A | deg | 0 - 360 | Greg | TSPI | Std. 3.5" floppy | | Aircraft Altitude | N/A | ft | 0 - 11,000 | MSL | TSPI | Std. 3.5" floppy | | Track Number | N/A | None | 000 - 999 | | TSPI | Std. 3.5" floppy | | Aircraft Yaw | N/A | deg | ± 45 | | TSPI | Std. 3.5" floppy | | Aircraft Pitch | N/A | deg | ± 45 | | TSPI | Std. 3.5" floppy | | Aircraft Roll | N/A | deg | ± 45 | | TSPI | Std. 3.5" floppy | | Aircraft Indicated | N/A | kt | 0 - 400 | | TSPI | Std. 3.5" floppy | | Airspeed | | | | | | | - Notes: 1. MOP measure of performance 2. RSEM radio frequency signal environment monitor - 3. nm nautical mile - 4. N/A not applicable - 5. TSPI time space position information Table D3 DATA FORMATTING | Source | Media | Format | |--|---------------------|----------| | Have Example System | 44-MByte Bernoulli | ASCII II | | Radio Frequency Signal Environment Monitor | Std 3.5-inch floppy | ASCII II | | Threat Emitter Instrumentation | Std 3.5-inch floppy | ASCII II | Table D4 HAVE EXAMPLE DATA FORMAT | Columns | F | Format | Units | Content | |---------|---|--------|-------|--------------------------------------| | 001-003 | I | 3 | Days | Elapsed days since Jan 1 | | 004-004 | | 1X | None | | | 005-006 | I | 2 | Hours | Elapsed hours since current day | | 007-007 | | 1X | None | | | 008-009 | I | 2 | Min | Elapsed minutes since current hour | | 010-010 | | 1X | None | | | 011-016 | F | 6.3 | Sec | Elapsed seconds since current minute | | 017-020 | | 4X | None | Blanks | | 021-022 | C | 2 | None | SD - Signal Detected | | | | | | SI - Signal Identified | | 023-026 | | 4X | None | Blanks | | | | | | Signal identified: | | | | | | Greg | | | | | | Peter | | 027-032 | C | 6 | None | Bobby | | | | | | Marsha | | | | | | Jan | | | | | | Cindy | Table D5 RADIO FREQUENCY SIGNAL ENVIRONMENT MONITOR DATA FORMAT | Columns | F | ormat | Units | Content | |---------|---|-------|-------|--------------------------------------| | 001-003 | I | 3 | Days | Elapsed days since Jan 1 | | 004-004 | | 1X | None | • | | 005-006 | I | 2 | Hours | Elapsed hours since current day | | 007-007 | | 1X | None | , | | 008-009 | I | 2 | Min | Elapsed minutes since current hour | | 010-010 | | 1X | None | · · | | 011-016 | F | 6.3 | Sec | Elapsed seconds since current minute | | 017-020 | | 4X | None | Blanks | | 021-026 | F | 6.3 | MHz | Frequency of detected signal | Table D6 THREAT SYSTEM EMITTER INSTRUMENTATION DATA FORMAT | Columns | F | ormat | Units | Content | |---------|---|-------|-------|--------------------------------------| | 001-003 | I | 3 | Days | Elapsed days since Jan 1 | | 004-004 | | 1X | None | | | 005-006 | I | 2 | Hours | Elapsed hours since current day | | 007-007 | | 1X | None | | | 008-009 | I | 2 | Min | Elapsed minutes since current hour | | 010-010 | | 1X | None | | | 011-016 | F | 6.3 | Sec | Elapsed seconds since current minute | | 017-020 | | 4X | None | Blanks | | 021-029 | С | 6 | None | Signal: | | | | | | Greg | | | | | | Peter | | | | | | Bobby | | | | | | Marsha | | | | | | Jan | | | | | | Cindy | | 023-026 | | | | Blanks | | 030-030 | С | | | Signal Status: | | | | | | 0 - Signal Emitting | | | | | | 1 - Signal Off | Table D7 TIME SPACE POSITION INFORMATION DATA FORMAT | Columns | F | ormat | Units | Content | |---------|---|-------|--------------------|---| | 001-003 | I | 3 | Days | Elapsed days since Jan 1 | | 004-004 | | 1X | None | ; | | 005-006 | I | 2 | Hours | Elapsed hours since current day | | 007-007 | | 1X | None | ; | | 008-009 | I | 2 | Min | Elapsed minutes since current hour | | 010-010 | | 1X | None | ; | | 011-016 | F | 6.3 | Sec | Elapsed seconds since current minute | | 017-020 | | 4X | None | Blanks | | 021-030 | F | 10.3 | nautical mile (nm) | Range from Greg to aircraft in nautical miles | | 031-034 | | 4X | None | Blanks | | 035-044 | F | 10.3 | Deg | Azimuth from Greg to aircraft in degs | | 045-048 | | 4X | None | Blanks | | 049-058 | F | 10.4 | Feet | MSL altitude | | 059-062 | | 4X | None | Blanks | | 063-067 | I | 5 | None | Track Number | | 068-071 | | 4X | None | Blanks | | 072-076 | F | 5.1 | Deg | Yaw of aircraft | | 077-080 | | 4X | None | Blanks | | 081-085 | F | 5.1 | Deg | Pitch of aircraft | | 086-089 | | 4X | None | Blanks | | 090-094 | F | 5.1 | Deg | Roll of aircraft | | 095-098 | | 4X | None | Blanks | | 099-101 | I | 4 | Kt | Indicated airspeed of aircraft | | 081-085 | F | 10.3 | nm | Range from Greg to aircraft in nm | 36 ## 4.0 DATA REDUCTION All aircraft position and attitude data must be run through a ground processor to convert it from analog recordings to digital engineering units. ## 5.0 DATA ANALYSIS ## 5.1 Objective 1 - Signal Identification Evaluate the Have Example signal ID process by measuring the percentage of correct signal ID compared to reference data, and the mean time required to identify a signal. ## **5.1.1** Measure of Performance 1 - Correct Signal ID Percentage Correct signal ID percentage will be determined by comparing the signals reported active from Have Example to those reported active by the radio frequency (RF) signal environment monitor (RSEM) and range instrumentation data. A ratio of these two quantities will be used to calculate correct signal ID percentage. Signals identified by the Have Example which are not verified by the RSEM or range instrumentation data will be considered as false alarms only if not reasonably expected to exist within the Have Example field of view (FOV). ## **5.1.1.1 Data Requirements** The following data types will be required for data reduction/analysis: - a. Have Example test data - b. Threat system instrumentation data - c. The RSEM data ## **5.1.1.2** Algorithms/Processes The following algorithm will be used to calculate correct signal ID percentage: Correct Signal ID Percentage = $$\frac{t CorrectHaveExample}{t TotalHaveExample} x 100$$ Where: ' correctHaveExample = the amount of time the Have Example system correctly identified a specific signal. Note - Correct signal IDs are the Have Example IDs that match the reference sources IDs. t $_{TotalHaveExample}$ = the total amount of time the Have Example system identified a specific signal. This time includes false signal IDs. Note - False signal IDs are the Have Example IDs that do not match the reference sources IDs and are not possible in the Have Example FOV. False signal IDs do not include the Have Example signal IDs that do not match the reference sources IDs, but are possible in the Have Example FOV. ## 5.1.2 Measure of Performance 2 - Mean Time to ID Mean time to ID will be determined by measuring the difference in the time a correctly identified signal is displayed on the human-machine interface (HMI) and the time the Have Example system detected the signal. ## **5.1.2.1 Data Requirements** The following data will be required for data analysis: - a. Have Example test data - b. Threat system instrumentation data - c. The RSEM data ## 5.1.2.2 Algorithms/Processes The following algorithm will be used to calculate the Have Example mean time to ID: Mean Time to ID = $$\frac{\sum_{i=1}^{n} {}^{t}ID_{i} - {}^{t}D_{i}}{n}$$ Where: t_{ID} = the time that ID of a specific signal occurred. t_D = the time that the signal was first detected by the Have Example system. This will be verified by RSEM and range instrumentation data to ensure the signal was present. n =the number of time-to-ID trials for a specific signal. ## 6.0 DATA ANALYSIS PRODUCTS The preliminary report of results (PRR) requires the results of all quick-look data
(Objective 1 - MOP 2). The technical report requires the results of all indepth analysis data. This includes: - a. Correct signal ID percentage for each signal - b. Mean correct signal ID percentage for all signals - c. Standard deviation correct signal ID percentage for all signals - d. Plot of correct signal ID percentage versus signal type - e. Evaluation (satisfactory, marginal, unsatisfactory) of correct signal ID percentage - f. Mean time to ID for each signal - g. Mean time to ID for all signals - h. Standard deviation of mean time to ID for each signal - i. Standard deviation of mean time to ID for all signals - j. Plot of mean time to ID versus signal type - k. Evaluation (satisfactory, marginal, unsatisfactory) for mean time to ID ## 7.0 DATA DISTRIBUTION Table D8 identifies the data distribution. All data will be collected and distributed by the Have Example test manager. Table D8 DATA DISTRIBUTION | | | | Emitter | | |-----------------------|--------------|------|-----------------|-------| | Distribution/Data | Have Example | RSEM | Instrumentation | Other | | Air Combat Command | X | X | N/A | N/A | | System Program Office | X | X | N/A | N/A | | 412 TW/DOC | X | X | X | X | | Mary Smith Inc. | X | X | X | X | | Lake Muroc AFB | N/A | N/A | X | X | Notes: 1. RSEM - radio frequency signal environment monitor 2. N/A - not applicable ## 8.0 HARDWARE AND SOFTWARE REQUIREMENTS To perform data analysis, the standard 412 TW/DOC data analysis workstation (DAWS) system is required. The standard DAWS system consists of a Dell 486 computer operating at 33 MHz with VGA graphics, a 5.25-inch drive, a 3.5-inch drive, a 44-MByte Bernoulli drive, along with the DAWS analysis software. A color laser printer is also needed for sample track plots for the final report. ## APPENDIX E INSTRUMENTATION PLAN ## INSTRUMENTATION PLAN ## 1.0 INTRODUCTION This appendix describes all of the instrumentation system requirements, the responsibilities, and hook-ups to support the Have Example flight test. Table E1 lists the instrumentation requirements. Table E2 lists the organization responsible for meeting the instrumentation requirements. Table E1 INSTRUMENTATION REQUIREMENTS | Title | Requirements | |--------------------|---| | Have Example | Capture internal Have Example 1553 data messages containing signal detection and ID | | Data Capture | commands and reports. | | Radio Frequency | | | (RF) Environment | Monitor the 500-MHz to 20-GHz RF environment viewed by the Have Example | | Validation | system. Verify the integrity of the SOI and record the signal types and events. | | Signal of Interest | | | On/Off Report | Record the threat emitter transmitter on/off events. | | Have Example | Record the Have Example display on a super video home system (SVHS) videotape | | Display Recording | compatible with the 412 TW/DOC SVHS tape player Sony model WEW-12345. | | | Record communication between the RF signal environment monitor, Have Example, | | Communication | and ground site operators on an audio tape compatible with the 412 TW/DOC audio | | Recording | tape player TECH model FGR-3434. | | Platform Position | Record test aircraft position and attitude information at a data rate of five times per | | Data | second. | | Universal | | | Coordinated Time | | | (UCT) Tagging | All data collected will be tagged with UCT | | | All digital data will be provided to the Have Example test manager on 44-MByte | | Data Formatting | Bernoulli disk or on standard 3.5-inch floppy diskettes recorded in ASCII II format. | | | Instrumentation to be integrated into the test aircraft will conform to the following | | | items: | | | a. Meet or exceed MIL-STD-XXX, operation and storage at altitudes up to | | Other | 15,000 feet MLS. | | | b. Overall weight will not exceed 3,500 pounds, and will fit on a standard | | | C-130A aircraft pallet occupying no more than a 8' x 8' x 8' space. | | | c. Total power consumption will be a balanced three-phase load, not to exceed | | | 3000 watts per leg, operating on 115 volts, 60 Hz alternating current. | ## 2.0 INSTRUMENTATION RESPONSIBILITIES The following section describes the instrumentation responsibilities for each organization in satisfying their allocated instrumentation requirements. Table E2 INSTRUMENTATION RESPONSIBILITIES | Title | Responsible Organization | |--|---------------------------| | Have Example Data Capture | Mary Smith, Inc. | | Radio Frequency Environment Validation | 412 TW/DOC | | Signal of Interest On/Off Report | Lake Muroc AFB Test Range | | Have Example Display Recording | 412 TW/DOC | | Communication Recording | 412 TW/DOC | | Platform Position Data | 412 TW/DOC | | | Lake Muroc AFB Test Range | | Universal Coordinated Time Tagging | 412 TW/DOC | | | Mary Smith, Inc. | | | Lake Muroc AFB Test Range | | Data Formatting | 412 TW/DOC | | | Mary Smith, Inc. | | | Lake Muroc AFB Test Range | | Other | 412 TW/DOC | ## 2.1 Mary Smith, Inc. Mary Smith, Inc., will be responsible for capturing Have Example 1553 data messages. They will be responsible for providing the embedded test software which will capture signal detection and ID commands and reports. During real-time data collection, this information captured will be tagged with universal coordniated time (UCT) and saved on the Have Example 520-MByte hard drive. At the end of each test period, the Have Example operator will transfer the contents of the hard drive onto a 44-MByte Bernoulli disk in an ASCII II format. ## 2.2 412 TW/DOC The 412 TW/DOC is responsible for providing the capability to validate the radio frequency (RF) environment viewed by the Have Example system, to record the Have Example display, and to record the communication between the radio frequency signal environment monitor (RSEM), Have Example, and ground site operators. Each of these capabilities are described in the following sections. ## 2.2.1 Radio Frequency Environment Validation The 412 TW/DOC operates and maintains an RSEM that will satisfy the requirements for RF environment validation. The RSEM consists of the equipment listed in Table E3 which also identifies the availability of each item. The RSEM will be integrated into the test aircraft and interfaced with the Have Example system as shown in Figure E1. The RSEM software is maintained by the 412 TW/DOC and will not require any modification to meet the requirement to verify the RF signal environment viewed by the Have Example system. The RSEM will measure and record SOI frequency and strength in real-time. Data will be stored on the system's internal hard drive. All signal activity is automatically stored by the RSEM in an ASCII II format and annotated with UTC. At the end of each test period, the RSEM operator will transfer data from the hard drive onto a standard 3.5-inch floppy disk in ASCII II format. Table E3 RADIO FREQUENCY SIGNAL ENVIRONMENT MONITOR EQUIPMENT LIST | Item | Description | Manufacturer | Model Number | Serial Number | Availability | |----------|--------------------------|-------------------|--------------|---------------|--------------| | RFDU | RF Distribution Unit | Mirage Systems | RFD-301A | 001 | On hand | | | Display | Hewlett-Packard | HP 700041 | 2016A00151 | On hand | | | Mainframe | Hewlett-Packard | HP 70001A | 2927A02752 | On hand | | | Narrow Band IF | Hewlett-Packard | HP 70902A | 2923A02527 | On hand | | Spectrum | Local Oscillator | Hewlett-Packard | HP 70900B | 2923A00213 | On hand | | Analyzer | RF Section | Hewlett-Packard | HP 70905A | 2925A00748 | On hand | | | Precision Frequency Ref. | Hewlett-Packard | HP 70310A | 2922A00904 | On hand | | | RF Tracking Generator | Hewlett-Packard | HP 70300A | 2924A00680 | On hand | | | CPU | N/a | 386DX | 455997056 | On hand | | Computer | Monitor | Sony | CPD-1304 | 5001921 | On hand | | | Keyboard | Scottie | EP345XTAT | 6312227 | On hand | | | Trackman Mouse | Logitech | T-CA1-9F | LU119100158 | On hand | | Printer | OmniLaser Printer | Texas Instruments | T12115 | 3336470418 | On hand | | TCG | Time Code Generator | Datum | 9150-1543 | 993 | On hand | Figure E1 Radio Frequency Signal Environment Monitor Inter/Intra-Connection Diagram ## 2.2.2 Communication Recording and Platform Position Data The 412 TW/DOC operates and maintains a test aircraft equipped with a platform positioning system (PPS), communication station (CS), 60/400 Hz alternating current (ac) power, and has the mechanical and electrical connections for installation of the RSEM and the Have Example system (Figures E2 and E3). Platform position and attitude data are recorded with UTC by the PPS. The CS interfaces with the RSEM and Have Example and provides data and voice communication with ground systems. The CS also has the capability to record all communication annotated with UTC. The PPS and CS consist of the equipment listed in Tables E4 and E5. Each table identifies the status of each major item of the system. Test aircraft position data will be collected from the onboard PPS. Data are stored on a standard 3.5-inch floppy disk in an ASCII II format and annotated with UTC. The CS records voice communication, annotated with UTC, between the ground and airborne system operators. Recorded audio is provided on a standard audio cassette for audio tape player, TECH model FGR-3434. ## 2.2.3 Have Example Display Recording The 412 TW/DOC will integrate a scan converter and SVHS video recorder into the test aircraft as shown in Figure E4 to satisfy the requirements for Have Example display recording. Recorded video will be annotated with UTC on standard SVHS video cassettes for SVHS tape player, Sony model WEW12345. The required equipment for this integration is listed in Table F6 which also identifies the availability of each item. ## 2.3 Lake Muroc AFB Test Range There are two instrumentation requirements for the Lake Muroc AFB Test
Range. These are to provide threat emitter transmitter on/off times and to provide backup platform position data. Each of these instrumentation capabilities exist at Lake Muroc AFB Test Range. No development or modification to the test assets is required. Each of these capabilities are briefly described in the following sections. More indepth descriptions can be found in the Lake Muroc AFB Test Range User's Guide, September 1990. ## 2.3.1 SOI On/Off Report The Lake Muroc AFB Test Range operates and maintains threat emitters that will be used for Have Example flight testing. Each emitter is instrumented to report the time the transmitter is activated and deactivated. Transmitter on/off time will be annotated with UTC and be provided on a standard 3.5-inch floppy disk in an ASCII II format. ## 2.3.2 Platform Position Data The Lake Muroc AFB Test Range operates and maintains FPS-16 radar trackers. The FPS-16 will provide platform position data recorded with UTC. Recorded data will be provided on a standard 3.5-inch floppy disk in an ASCII II format. Figure E2 Communication Station Inter/Intra-Connection Diagram Figure E3 Platform Positioning System Inter/Intra-Connection Diagram Table E4 PLATFORM POSITIONING SYSTEM EQUIPMENT LIST | Item | Description | Manufacturer | Model Number | Serial Number | Availability | |----------|--------------------------|--------------|--------------|---------------|--------------| | INN | Inertial Navigation Unit | Honeywell | JCS-Star | 1 | On hand | | | Computer | N/A | 386DX | SDR-333 | On hand | | Computer | Monitor | Sony | CPD-1304 | 5001388 | On hand | | 1 | Keyboard | Scottie | EP3417261 | 2238021 | On hand | | | Trackman Mouse | Logitech | T-CA1-9F | LU119100159 | On hand | Table E5 COMMUNICATION STATION EQUIPMENT LIST | Item | Description | Manufacturer | Model Number | Serial Number | Availability | |--------------|----------------------|----------------------------|--------------|---------------|--------------| | Radio | Receiver/Transmitter | nitter Andrea Radio Corp | ARC-164 | 333-46456 | On hand | | Radio | Receiver/Transmitter | Andrea Radio Corp | ARC-164 | 443-35453 | On hand | | Recorder | Audio Tape Recorder | corder TECH | | 146267-54345 | On hand | | ICOMM Switch | Intercom Switch | ICOMM, Inc. | IOA-15G | 227/A/B | On hand | Figure E4 Have Example Display Recorder Inter/Intra-Connection Diagram Table E6 HAVE EXAMPLE DISPLAY RECORDING EQUIPMENT LIST | Item | Description | Manufacturer | Model No. | Serial No. | Availability | |----------------|----------------|--------------|-----------|--------------|--------------| | Converter | Scan Converter | RGB Spectrum | | RGB-3557-F | On hand | | Video Recorder | SVHS VCR | Sony | | RSD-2434-D | On hand | | Monitor | 13" Monitor | Panasonic | | 344-4423-RDR | On hand | Note: SVHS - super video home system ## APPENDIX F LOGISTICS SUPPORT PLAN ## LOGISTICS SUPPORT PLAN ## 1.0 GENERAL This Logistics Support Plan identifies the logistics requirements to support the Have Example flight test program. The individuals identified in Table F1 are the points of contact (POCs) for their organization in support of the execution of this logistics plan. Table F1 POINTS OF CONTACT | Name | Organization | Telephone Number | |----------------|-----------------------|------------------| | Curt Russell | 412 TW/DOC | (805) 123-4444 | | Rex "ACE" Reed | System Program Office | (702) 555-8888 | | Homer Simpson | Air Combat Command | (702) 999-3333 | | Mary Sue Who | Mary Smith Inc. | (404) 987-6666 | | Henry Winkler | Lake Muroc AFB | (505) 777-9999 | ## 2.0 TRANSPORTATION Each organization of the test team is responsible for transportation of their personnel to and from Lake Muroc AFB, California, 1 day prior to and after testing. The POCs identified in Table F1 are responsible for coordination of personnel transportation for their organization. ## 3.0 SHIPPING All media and materials will be transported by each organization to Lake Muroc AFB 10 days prior to the first day of flight testing. The Have Example, support equipment, and instrumentation will be transported by each organization to Edwards AFB, California, 30 days prior to the first day of flight testing. This equipment will be installed on the C-130A Airborne Avionics Research Testbed (AART). Upon completion of the test program, the equipment will be returned to Edwards AFB, California, via the AART. Each organization will be responsible for reorganizing their equipment after it has been removed from the AART and transporting it back to their point of origin. The POCs identified in Table F1 are responsible for coordination of equipment to be shipped for their organization. The POCs will provide a finalized schedule and an inventory of items to be shipped to the 412 TW/DOC. The inventory list will contain the nomenclature, manufacturer, model number, serial number, weight, size, and whether it is automated data processing equipment or not. This list will be provided to the Have Example test program manager 45 days prior to the first day of flight testing. ## 4.0 BILLETING The Air Force Flight Test Center (AFFTC) will make the required billeting arrangements for Government personnel. Contractors will make their own arrangements. Test team personnel will be billeted at the Beverly Hills Hilton (if possible). If billeting is not available, then each organization will make their own billeting arrangements in the local community. The POCs identified in Table F1, will provide a finalized list of personnel to support this effort to the Have Example test program manager 15 days prior to the first day of flight testing. ## 5.0 CLASSIFIED The Have Example test manager will be the POC for receiving and shipping classified materials. The AFFTC will provide one 2-drawer safe for storage of classified documents and media in support of this effort. All virgin media will be stored in an unclassified storage area until required. Operations Security (OPSEC) has been considered and will be conducted in accordance with (IAW) AFR 55-30, *Operations Security* (Reference 6). ## 6.0 MEDIA REQUIREMENTS Media requirements have been established for data collection based on the following test conditions: | Time/Hours | <u>Comment</u> | |------------|---| | 0.5 | Setup, checkout, and calibration | | 3.0 | Test Time | | + 0.5 | Post-test checkout | | 4.0 | Subtotal for one test | | + 2.0 | Number of tests | | 6.0 | Subtotal | | 2.0 | Plus 25-percent backup and miscellaneous | | 10.0 | Total estimated media requirements per test | | | resource/system | Table F2 identifies the media requirements by test resource/system based on the requirement for 10 hours of data collection. Table F2 MEDIA REQUIREMENTS | Organization/
Supplier | Resources | System | Collects | Quantity/Type | |------------------------------------|------------------------|--|--|--| | Air Force
Flight Test
Center | Test Aircraft | Platform Positioning System Communication Station Radio Frequency Signal Environment Monitor VCR | Data Recording Comm Recording Data Recording Have Example Display Recording | One spare 520-MByte removable hard drive Ten 1-hour cassettes Twenty 3.5-inch floppy disks Five 2-hour super video home system cassettes | | Contractor | Have Example
System | Data Storage | Have Example Data
Recording | One spare 520-Mbyte removable hard drive Two 44-Mbyte Bernoulli diskettes | ## 7.0 SUPPORT Lake Muroc AFB will provide sheltering, ground refueling, and general maintenance for the test aircraft. Henry Winkler is the POC for these activities. Lake Muroc AFB will provide secure work space for all test team personnel. This work space will serve as a data analysis area. In addition, storage space will be provided for project equipment and material. Henry Winkler is also the POC for these activities. ## 8.0 MAINTENANCE Each organization will maintain their own equipment. For critical items, spares will be brought with the deployment team. Lake Muroc AFB will provide maintenance for the C-130A aircraft. ## 9.0 TRAINING No training requirement will be required for AFFTC personnel. The AFFTC will provide trained personnel for AART and RSEM. The contractor will provide Have Example user training to Government operators 30 days prior to deployment. The test range will provide fully qualified personnel to operate their systems. ## 10.0 ADMINISTRATION SUPPORT Each Government organization will issue orders and visit requests for their personnel supporting the flight tests. The System Program Office (SPO) will issue orders for the contractor personnel as required. Final billeting arrangements will be annotated on the orders and a copy delivered to the AFFTC test program manager. Each organization will transmit security clearances to Henry Winkler at Lake Muroc AFB. All personnel should be reminded that picture identification will be required. ### 11.0 TEST AND SUPPORT PERSONNEL Table F3 lists test team personnel with responsibilities essential to the implementation of the ground tests. During testing, the test team personnel will not exceed the maximum number that can safely work in the AART. Support personnel will assist in conducting the tests as required. Table F3 TEST TEAM PERSONNEL | Name | Organization | Function | |----------------|-----------------------|-----------------------------| | Curt Russell | 412 TW/DOC | Test Director | | John Wayne | 412 TW/DOC | RSEM Operator | | Skippy Smith | 412 TW/DOC | CS & PPS Operator | | Rex "ACE" Reed | System Program Office | Test Monitor | | Bart Simpson | System Program Office | Test Monitor | | Jane Russell | Air Combat Command |
Have Example Operator | | Lisa Simpson | Air Combat Command | Have Example Operator | | Homer Simpson | Air Combat Command | Have Example Operator | | Mary Sue Who | Mary Smith Inc. | Contractor/Support/Hardware | | Cindy Lou Who | Mary Smith Inc. | Contractor Support/Software | Notes: 1. RSEM - radio frequency signal environment monitor - 2. CS communication system - 3. PPS platform positioning system ## 11.1 Responsible Test Organization Personnel The AFFTC 412 TW/DOC is the responsible test organization. There will be three personnel supporting the ground tests. The team will consist of a test director/test engineer, a communication station and platform positioning system operator/engineer, and a data analyst/RSEM operator. These personnel will record test activity in log books and operate the AFFTC data acquisition equipment and instrumentation. ## 11.2 System Program Office/Air Combat Command Two personnel from the SPO and three from the Air Combat Command will be deployed to support the flight tests. Air Combat Command personnel will operate the Have Example. Personnel from the SPO will be deployed to monitor the test activity. ## 11.3 Participating Test Organization Personnel The Lake Muroc AFB test range will ensure that sufficient personnel are available to operate all necessary test range assets. ## 11.4 Contractor Personnel There will be two personnel deployed to support the ground tests. The team will consist of a hardware engineer and a software programmer. These personnel will setup and check out the Have Example system and equipment. Afterwards, they will provide support as required. ## 12.0 SUPPLIES Each organization must provide their own office supplies, media, etc. ## 13.0 SCHEDULE Testing is scheduled from 13 to 17 April 1992. There will be a minimum of two 3-hour tests conducted in this time period. Figure 7 reflects the activities that are to be implemented to execute this plan. ## LIST OF ABBREVIATIONS, ACRONYMS, AND SYMBOLS | Abbreviation | <u>Definition</u> | <u>Units</u> | |--------------|-------------------------------------|--------------| | AART | airborne avionics research testbed | | | AFB | Air Force Base | | | AFFTC | Air Force Flight Test Center | | | AFR | Air Force Regulation | | | Alt | Altitude | | | ac | alternating current | | | COMSEC | communications security | | | CS | communication station | | | DAP | data analysis plan | | | DAWS | data analysis workstation | | | DR | deficiency report | | | deg | degree(s) | | | EW | early warning | | | FOV | field of view | | | FS | fuselage station | | | ft | feet/foot | | | GHz | gigahertz | | | HMI | human-machine interface | | | Hz | hertz | | | IAW | in accordance with | | | ID | identification | | | IRIG-B | Inter-Range Instrumentation Group-B | | | kt | knots | | | MHz | megahertz | | | MNS | mission needs statement | | | MOP | measure of performance | | | N/A | not applicable | | | OBJ | objective | | | OPSEC | Operations Security | | | ORD | operational requirement document | | | PID | program introduction document | | | POC | point of contact | | | PPS | platform positioning system | | ## LIST OF ABBREVIATIONS, ACRONYMS, AND SYMBOLS (Concluded) | Abbreviation | <u>Definition</u> | <u>Units</u> | |--------------|--|--------------| | PRR | preliminary report of results | | | RF | radio frequency | | | RSEM | radio frequency signal environment monitor | | | RTO | responsible test organization | | | RWR | radar warning receiver | | | SD | signal detect | | | SI | signal identify | | | SOI | signal of interest | | | SPO | System Program Office | | | SUT | system under test | | | SVHS | super video home system | | | spd | Speed | | | std | standard | | | TBD | to be determined | | | TC | test conductor | | | TD | test director | | | TEMP | test and evaluation master plan | | | TIS | Test Information Sheet | | | TSPI | time space position information | | | UCT | universal coordinated time | | | UHF | ultra-high frequency | Hz | | VCR | video cassette recorder | | | VHS | video home system | | | XON | transmitter on | | ## **DISTRIBUTION LIST** The following identifies the distribution of Have Example technical reports. All reports will be distributed by the $412\ TW/DOC$. ## No. of Copies | Offsite Distribution | Test Plan | Preliminary
Report
of Results | Technical
Letter
<u>Report</u> | Service
<u>Report</u> | |---|-----------|-------------------------------------|--------------------------------------|--------------------------| | Air Combat Command
John Wayne Plaza 2
Washington DC 29351-5460 | 1 | 1 | 1 | 1 | | System Program Office
Building 1033, LBJ Complex
Wright-Patterson AFB OH 45433-5554 | 1 | 1 | 1 | 1 | | Mary Smith, Inc. 327 Alisel Ct. Milpitas CA 94040-1256 | 1 | 1 | 1 | 1 | | Attn: Mary Sue Who Onsite Distribution | 1 | 1 | 1 | 1 | | 412 TW/DOC | 7 | 7 | 7 | 7 | | Total | 11 | 11 | 11 | 11 | This page intentionally left blank. | TEST PLAN PREPARATION GUIDE RECOMMENDED CHANGE FORM | | | | | | |---|-----------|--|--|--|--| | Date: | | | | | | | To: 412 TW/CA | | | | | | | Colla Decision No. | Dec. Mar. | | | | | | Guide Revision No.:
Reads As: | Page No.: | To Read: | Reason for Recommended Change: | Organization: | | | | | | | Typed Name and Grade of Originator | Signature | | | | |